

Inter-Parliamentary Union

For democracy. For everyone.

LIST OF PARTICIPANTS LISTE DES PARTICIPANTS

**142nd IPU Assembly
and Related Meetings (virtual)**

24 to 27 May 2021

Mr./M. Duarte Pacheco

President of the Inter-Parliamentary Union
Président de l'Union interparlementaire

Mr./M. Martin Chungong

Secretary General of the Inter-Parliamentary Union
Secrétaire général de l'Union interparlementaire

I. MEMBERS - MEMBRES

AFGHANISTAN

RAHMANI, Mir Rahman (Mr.) Leader of the delegation	Speaker of the House of the People
EZEDYAR, Mohammad Alam (Mr.)	Deputy Speaker of the House of Elders
KAROKHAIL, Shinkai (Ms.)	Member of the House of the People
ATTIQ, Ramin (Mr.)	Member of the House of the People
REZAIE, Shahgul (Ms.)	Member of the House of the People
ISHCHY, Baktash (Mr.)	Member of the House of the People
BALOOCH, Mohammad Nadir (Mr.)	Member of the House of Elders
HASHIMI, S. Safiullah (Mr.)	Member of the House of Elders
ARYUBI, Abdul Qader (Mr.) Member of the ASGP	Secretary General, House of the People
NASARY, Abdul Muqtader (Mr.) Member of the ASGP	Secretary General, House of Elders
HASSAS, Pamir (Mr.) Secretary to the delegation	Acting Director of Relations to IPU

ALGERIA - ALGERIE

GOUDJIL, Salah (M.) Président du Groupe, Chef de la délégation	Président du Conseil de la Nation
BOUZEKRI, Hamid (M.)	Vice-Président du Conseil de la Nation (RND)
BENBADIS, Fawzia (Mme) Comité sur les questions relatives au Moyen-Orient	Membre du Conseil de la Nation
KHARCHI, Ahmed (M.)	Membre du Conseil de la Nation (FLN)
DADA, Mohamed Drissi (M.) Secrétaire général	Secrétaire Général, Conseil de la Nation
BENZIADA, Mounia (Mme) Secrétaire	Cadre administratif, Conseil de la Nation

(RND: National Democratic Rally / Rassemblement national démocratique)

(FLN: National Libération Front / Front de libération nationale)

ANDORRA - ANDORRE

SUÑÉ, Roser (Mme) Chef de la délégation	Présidente du Conseil général (DA)
PALMITJAVILA, Meritxell (Mme)	Vice-Présidente du Conseil général (DA)
COSTA, Ferran (M.)	Membre du Conseil général (L'A) Président de la Commission de l'éducation, de la recherche, de la culture, de la jeunesse et des sports Commission des finances et du budget
NAUDI, Carles (M.)	Membre du Conseil général (CC) Commission des finances et du budget Commission des affaires étrangères
VELA, Susanna (Mme)	Membre du Conseil général (PS) Commission de l'éducation, de la recherche, de la culture, de la jeunesse et des sports Commission de la santé
CAMP, Joan Carles (M.)	Membre du Conseil général Vice-Président de la Commission de la justice, des affaires intérieures et institutionnelles. Commission de l'aménagement du territoire, de l'urbanisme et de l'environnement Commission de l'économie

COMA, Berna (Mme)

Membre du Conseil général (DA)
Vice-Présidente de la Commission des affaires étrangères
Commission de l'aménagement du territoire, de l'urbanisme et de l'environnement
Commission de la santé

(DA: Democrats for Andorra / Démocrates pour Andorre)
(L'A: Liberal Party / Parti Libéral)
(CC: Committed Citizens / Citoyens engagés)
(PS: Social Democratic Party / Parti Social-démocrate)

ANGOLA

VALENTE, Idalina (Mrs.)
President of the Group, Leader of the delegation
PELIGANGA, Isabel (Mrs.)
TITO, Lindo (Mr.)
GASPAR, João (Mr.)
BARRICA, Nildeice (Mrs.)

Member of the National Assembly (MPLA)
Member of the National Assembly (MPLA)
Member of the National Assembly
Member of the National Assembly (MPLA)
Adviser, National Assembly

(MPLA: Popular Movement for the Liberation of Angola / Mouvement populaire pour la libération de l'Angola)
(UNITA: National Union for the Total Independence of Angola / Union nationale pour l'indépendance totale de l'Angola)

ARGENTINA - ARGENTINE

TAIANA, Jorge (Mr.)
Leader of the delegation
FERNÁNDEZ SAGASTI, Anabel (Ms.)
SAPAG, Silvia (Ms.)
BULLRICH, Esteban (Mr.)
PETCOFF NAIDENOFF, Luis (Mr.)
ROMERO, Juan Carlos (Mr.)
President of the Standing Committee on UN Affairs
BRAWER, Mara (Ms.)

MARTÍNEZ, Germán (Mr.)

EL SUKARIA, Soher (Ms.)

RAMÓN, José Luis (Mr.)
Adviser
SUAREZ LASTRA, Facundo (Mr.)
Adviser

Member of the Senate (UC)

Member of the Senate (FPV)
Member of the Senate (FdT)
Member of the Senate
Member of the Senate
Member of the Senate (PJ)
Committee on National Economy and Investment
Member of the House of Representatives (FdT)
Vice President of the Addiction Prevention Committee
Member of the House of Representatives (FdT)
Vice President of the Defence Committee
Member of the House of Representatives (PRO)
Secretary of the Foreign Affairs Committee
Member of the House of Representatives (UFDP)

Member of the House of Representatives (UCRP)
Vice President of the Foreign Affairs Committee

(UC: Unidad Ciudadana)
(FPV: Alianza Frente para la Victoria)
(FdT: Frente de Todos)
(PJ: Justicialist Party / Parti justicialiste)
(PRO: Propuesta Republicana)
(UFDP: Unidad Federal para el Desarrollo)
(UCRP: Unión Cívica Radical)

ARMENIA - ARMENIE

MIRZOYAN, Ararat (Mr.)
President of the Group, Leader of the delegation
HOVHANNISYAN, Hovhannes (Mr.)
Bureau of the Committee to Promote Respect for International Humanitarian Law
MELKUMYAN, Mikayel (Mr.)
Bureau of the Committee on UN Affairs
GRIGORYAN, Srбуhi (Ms.)
Bureau of the Committee on Peace and International Security

Speaker of the National Assembly (CC)

Member of the National Assembly (CC)
Deputy Chairman of the Standing Committee on Science, Education, Culture, Diaspora, Youth and Sport
Member of the National Assembly (PAP)

Member of the National Assembly (BA)
Standing Committee on Healthcare and Social Affairs

BOSHYAN, Arman (Mr.) Bureau of the Standing Committee on Trade and Sustainable Development	Member of the National Assembly (CC) Standing Committee on Healthcare and Social Affairs
KARAPETYAN, Anna (Ms.) High-Level Advisory Group on Countering Terrorism and Violent Extremism	Member of the National Assembly (CC)
MAKUNTS, Lilit (Ms.) ISAYAN, Shake (Ms.) Bureau of the Committee on Democracy and Human Rights	Member of the National Assembly (CC) Member of the National Assembly (PAP) Standing Committee on the Defence of Human Rights and Public Affairs
AVETISYAN, Arnak (Mr.) ISRAELIAN, Arman (Mr.)	Secretary General of the National Assembly Head of the Foreign Relations Department, National Assembly
GHAZARYAN, Zabela (Ms.) Secretary of the Group	Senior Specialist of the Foreign Relations department, National Assembly

(CC: Civil Contract / Contrat civil)
(PAP: Prosperous Armenia Party / Parti arménien de la prospérité)
(BA: Bright Armenia)

AUSTRALIA - AUSTRALIE

WICKS, Lucy (Mrs.) Leader of the delegation	Member of the House of Representatives (LPA)
O'NEILL, Deborah (Ms.)	Member of the Senate (ALP)
HILL, Julian (Mr.)	Member of the House of Representatives (ALP)
HENDERSON, Sarah (Ms.) DUNSTONE, Sophie (Ms.) Secretary to the delegation	Member of the House of Representatives (LPA) Committee Secretary
CALLINAN, Rachel (Ms.) Secretary to the delegation	Clerk Assistant, Procedure

(LPA: Liberal Party of Australia / Parti libéral australien)
(ALP: Australian Labor Party / Parti travailliste australien)

AUSTRIA - AUTRICHE

LOPATKA, Reinhold (Mr.) Chair, High-Level Advisory Group on Countering Terrorism and Violence Extremism, Leader of the delegation	Member of the National Council (ÖVP)
BAYR, Petra (Ms.) Advisory Group on Health	Member of the National Council (SPÖ)
GRAF, Martin (Mr.) BRANDSTÖTTER, Henrike (Ms.) ERNST-DZIEDZIC, Ewa (Ms.) DOSSI, Harald (Mr.) Member of the ASGP	Member of the National Council (FPÖ) Member of the National Council (NEOS) Member of the National Council (Grüne) Secretary General of the National Council
HABLE, Angelika (Ms.)	Ambassador, Head of EU & International Affairs Department
RUND, Petra (Ms.) Adviser to the Group Conseillère du Groupe	Head of International Relations Department, National Council
MATUSCHEK, Matthias (Mr.) Secretary to the delegation	

(ÖVP: Austrian People's Party / Parti populaire)
(SPÖ: Austrian Social Democratic Party / Parti social-démocrate autrichien)
(FPÖ: Austrian Freedom Party / Parti de la liberté)
(NEOS: Austrian Liberal Party / Parti libéral autrichien)
(Grüne: The Greens / Les verts)

AZERBAIJAN - AZERBAIDJAN

ALIYEV, Adil (Mr.) President of the Group, Leader of the delegation	Deputy Speaker of the National Assembly
BAYRAMOV, Kamran (Mr.)	Member of the National Assembly Regional Affairs Committee (YA)
ARPADARAI, Nigar (Ms.)	Member of the National Assembly
ISMAYILOV, Shahin (Mr.)	Member of the National Assembly Youth and Sport Committee (YA)
GANJALIYEV, Tural (Mr.)	Member of the National Assembly (YA)
KERIMZADE, Parvin (Ms.)	Member of the National Assembly (YA)
ALLAHVERDIYEV, Elnur (Mr.)	Member of the National Assembly (YA)
HAMZAYEF, Nagif (Mr.)	Member of the National Assembly (YA)
KHASAYEVA, Sabina (Ms.)	Member of the National Assembly (YA)
AKHUNDOV, Kanan (Mr.) Coordinator of the delegation	Senior Adviser, International Relations Department

(YA: New Azerbaijan Party / Nouveau parti de l'Azerbaïdjan)

BAHRAIN - BAHREIN

BINT ABDULLA ZAINA, Fawzia (Mrs.) President of the Group, Leader of the delegation	Speaker of the Council of Representatives
FAKHRO, Jamal (Mr.)	First Deputy Speaker of the Shura Council
SALMAN, Jameela (Mrs.) Committee to Promote Respect for International Humanitarian Law	Second Deputy Speaker of the Shura Council
ALTHAWADI, Abdullah Khalifa (Mr.)	Member of the Council of Representatives
ALARADI, Ali Abdulla (Mr.) Committee on the Human Rights of Parliamentarians	Member of the Shura Council
ABBAS, Fatima (Mrs.)	Member of the Council of Representatives
ALSISI ALBUAINAIN, Mohammed (Mr.)	Member of the Council of Representatives
RAMZI FAYEZ, Hala (Mrs.)	Member of the Shura Council
ALAMER, Ahmed (Mr.)	Member of the Council of Representatives
ALBINMOHAMED, Bassam (Mr.)	Member of the Shura Council
ABUNAJMA, Rashed Mohammed (Mr.) Member of the ASGP	Secretary General of the Council of Representatives, Council of Representatives
Executive Secretary of the Group	

BANGLADESH

CHAUDHURY, Shirin Sharmin (Ms.) President of the Group, Leader of the delegation	Speaker of Parliament (BAL) Chairman of the Business Advisory Committee Chairman of the Committee on Petitions Chairman of the Standing Committee on Rules of Procedure
AHMED, Kaniz Fatema (Ms.)	Member of Parliament (BAL)
ALAM, Md Shah-E (Mr.)	Member of Parliament (BAL)
ALI, Rumana (Ms.)	Member of Parliament (BAL)
ASHRAF, Md. Ali (Mr.)	Member of Parliament (BAL)
AZIZ, Md Abdul (Mr.)	Member of Parliament (BAL)
HUSSAIN, Bodruddoza Md Farhad (Mr.)	Member of Parliament (BAL)
ISLAM, A B Tajul (Mr.)	Member of Parliament (BAL)
KHAN, Muhammad Faruk (Mr.)	Member of Parliament (BAL)
MAHMUD, Anisul Islam (Mr.)	Member of Parliament (JP)

(BAL: Bangladesh Awami League / Ligue Awami du Bangladesh)

(JP: Jatiya Party / Parti Jatiya)

BELARUS

KOCHANOVA, Natalia (Ms.) Leader of the delegation	Speaker of the Council of the Republic
RACHKOV, Sergei (Mr.)	Member of the Council of the Republic Chairman of the Standing Committee for Foreign Affairs and National Security
SAVINYKH, Andrei (Mr.)	Member of the House of Representatives Standing Commission on International Affairs
VASILEVICH, Maria (Ms.)	Member of the House of Representatives Standing Commission on Human Rights, National Relations and Mass Media
LEPESHKO, Anna (Ms.)	Counsellor in the Department of International Cooperation in the Secretariat of the House of Representatives

BELGIUM - BELGIQUE

COGOLATI, Samuel (M.) President of the Group, Leader of the delegation	Member of the Chamber of Representatives (Ecolo) Committee on Energy, Environment and Climate Foreign Affairs Committee Advice Committee regarding EU Matters
GRYFFROY, Andries (Mr.) Bureau of the Committee on UN Affairs	Member of the Senate (N-VA) Committee on Transversal Matters - Powers of the Regions
JADIN, Kattrin (Ms.)	Member of the Chamber of Representatives (MR) National Defense Committee Foreign Affairs Committee
LACROIX, Christophe (Mr.) Committee to Promote Respect for International Humanitarian Law	Member of the Chamber of Representatives (PS) National Defense Committee Foreign Affairs Committee Committee on Economy, Consumer Protection and Digital Agenda
D'HAESELEER, Guy (Mr.)	Member of the Senate (VB) Committee on Democratic Renewal and Citizenship
LANJRI, Nahima (Ms.)	Member of the Chamber of Representatives (CD&V) Committee on Social Matters, Employment and Pensions
LACHAERT, Egbert (Mr.)	Member of the Chamber of Representatives (Open VLD) Committee on Rules of procedure and Reform of the Work of Parliament
YIGIT, Ayse (Ms.)	Member of the Senate (PVDA) Committee on Democratic Renewal and Citizenship Advice Committee on Gender equality
VERCAMMEN, Peter (Mr.) Secretary of the Group	Deputy director, Senate
DANG-DUY, Liêm (Mr.) Deputy Secretary of the Group	Senior Adviser, Chamber of Representatives

(Ecolo: Écologistes confédérés pour l'organisation de luttes originales)
(N-VA: New Flemish Alliance / Nouvelle alliance flamande)
(MR: Mouvement réformateur / Reformist Movement)
(PS: Parti Socialiste / Socialist Party)
(VB: Vlaams Belang)
(CD&V: Flemish Christian Democrats / Démocrates chrétiens flamands)
(PVDA: Labour Party / Parti travailliste)

BENIN

SOSSOU, Dakpè (M.) Chef de la délégation	Membre de l'Assemblée nationale (UP) Rapporteur du groupe parlementaire UP et membre de la Commission des finances et des échanges
BAKO-ARIFARI, Nassirou (M.) Président du Comité des droits de l'homme des parlementaires	Membre de l'Assemblée nationale, Président de la Commission des Relations extérieures
BABA MOUSSA, Mariam (Mme)	Membre de l'Assemblée nationale (BR) Deuxième rapporteur de la commission des finances
KOUWANOU, Mathias (M.)	Membre de l'Assemblée nationale (BR) Secrétaire de la Commission du Plan, de l'équipement et de la production
TCHAOU, Florentin (M.)	Membre de l'Assemblée nationale (UP) Membre de la Commission des relations extérieures, de la coopération au développement, de la défense et de la sécurité

(UP: Progressive Union / Union Progressiste)
(BR: Bloc républicain)

BHUTAN - BHOUTAN

DORJI, Tashi (Mr.) Leader of the delegation	Chairman of the National Council
DORJI, Choining (Mr.)	Member of the National Council
DORJI, Gyem (Mr.)	Member of the National Assembly (DNT)
DROLMA, Lhaki (Ms.)	Member of the National Council
NAMGYEL, Lungten (Mr.)	Member of the National Assembly
WANGDI, Dorji (Mr.)	Member of the National Assembly (DPT) Chairperson of the House Committee Economic and Finance Committee Good Governance Committee
PEMBA, Karma (Mr.)	Adviser, National Council
TSSHERING, Chencho (Mr.)	Adviser, National Council

(DNT: Druk Nyamrup Tshogpa)
(DPT: Druk Phunsum Tshogpa)

BOLIVIA - BOLIVIE

ARRIEN CRONEMBOLD, Carlos (Mr.) Co-President of the Group, Leader of the delegation	Member of the Chamber of Deputies (CREEMOS)
TICONA QUISPE, Alicia (Ms.)	Member of the Chamber of Deputies (MAS-IPSP)
MENDOZA LEIGUE, Adolfo (Mr.)	Member of the Chamber of Deputies (MAS-IPSP)
RUIZ FLORES, Martha (Ms.)	Member of the Chamber of Deputies (MAS-IPSP)
ZUÑIGA ROJAS, Luis (Mr.)	Member of the Chamber of Deputies (CC)
RODRÍGUEZ MONTERO, Aleiza (Ms.)	Member of the Chamber of Deputies (CC)
OLLISCO BARRERO, Faustino (Mr.)	Member of the Chamber of Deputies (MAS-IPSP)
MERELIS GENARO, Ana (Ms.)	Member of the Chamber of Deputies (MAS-IPSP)

(CREEMOS)
(MAS-IPSP: Movement for Socialism / Mouvement pour le socialisme)
(CC: Comunidad Ciudadana)

BOTSWANA

SKELEMANI, Phandu T.C. (Mr.) President of the Group, Leader of the delegation	Speaker of the National Assembly
SALESHANDO, Dumelang (Mr.)	Member of the National Assembly (UDC)
MAKWINJA, Nnaniki W. (Ms.)	Member of the National Assembly (BDP)
KEORAPETSE, Dithapelo (Mr.)	Member of the National Assembly (UDC)
MOTAOSANE, Palelo (Mr.)	Member of the National Assembly (BDP)
LETSHOLO, Thapelo (Mr.)	Member of the National Assembly (BDP)

DITHAPO, Barbara Ntheeleng (Ms.) Member of the ASGP	Clerk of the National Assembly, National Assembly
GAOLAOLWE, Lesedi (Mr.) Member of the ASGP	Deputy Secretary General
KEEKAE, Lesedi (Mr.) Secretary of the Group	Assistant Clerk, Parliamentary Committees, National Assembly

(UDC: Umbrella for Democratic Change / Collectif pour le changement démocratique)

(BDP: Botswana Democratic Party / Parti démocratique botswanais)

BRAZIL - BRESIL

LINS, Átila (Mr.) President of the Group, Leader of the delegation	Member of the Chamber of Deputies (PP) President of the Committee on National Integration, Regional Development and the Amazon
CAJADO, Claudio (Mr.)	Member of the Chamber of Deputies (PP) Committee on Foreign Relations and National Defence
PORTELLA, Iracema (Ms.)	Member of the Chamber of Deputies (PP)
SANTOS, Soraya (Ms.)	Member of the Chamber of Deputies (PL)
ARAUJO, Silvia (Mrs.)	Coordinator, Federal Senate

(PP: Progressive Party / Parti progressiste)

(PL: Liberal Party / Parti libéral)

BURKINA FASO

SAKANDE, Alassane Bala (M.) Président du Groupe, Chef de la délégation	Président de l'Assemblée nationale (MPP)
LANKOANDE, Djingri Charles (M.)	Membre de l'Assemblée nationale (NTD)
DIALLO, Ahmed Aziz (M.)	Membre de l'Assemblée nationale (PDS/METBA)
KOMBOIGO, Wend-Venem Eddie Constance H. (Mme)	Membre de l'Assemblée nationale (CDP)
OUEDRAOGO, Mathias (M.)	Membre de l'Assemblée nationale (UPC)
YE, Luc (M.)	Membre de l'Assemblée nationale (MPP)
MAIGA, Saidou (Mme)	Membre de l'Assemblée nationale (MPP)
OUATTARA, Lassina (M.)	Membre de l'Assemblée nationale (MPP)
OUEDRAOGO, Zounongo Nafissatou (Mme)	Membre de l'Assemblée nationale (MPP)
MEDAH, Manignan Roxane Adams (M.)	Conseiller

(MPP: People's Movement for Progress / Mouvement du peuple pour le progrès)

(NTD: Nouveau Temps pour le Développement)

(PDS/METBA: Party for Democracy and Socialism-Builders' Party /

Parti pour la démocratie et le Socialisme-Parti des Bâisseurs)

(CDP: Congress for Democracy and Progress / Congrès pour la démocratie et le progrès)

BURUNDI

NTAKARUTIMANA, Sabine (Mme) Chef de la délégation	Première Vice-Présidente de l'Assemblée nationale (CNDD-FDD)
NSHIMIRIMANA, Cyriaque (M.)	Deuxième Vice-Président du Sénat (CNDD-FDD)
NDADAYE, Denise (Mme)	Membre du Sénat (CNDD-FDD)
NDIRAHISHA, Janvier (Mme)	Membre de l'Assemblée nationale (CNDD-FDD)
HAKIZIMANA, Léopold (M.)	Membre de l'Assemblée nationale (CNL)
NTUNGUKA, Deogratias (M.)	Responsable des Services attachés au Bureau

(CNDD-FDD: National Council for the Defense of Democracy - Front for the Defense of Democracy /
Conseil National pour la Défense de la Démocratie - Forces de Défense de la Démocratie)

(CNL: National Congress for Liberty / Congrès National pour la Liberté)

CAMBODIA - CAMBODGE

YANG, Sem (Mr.) Leader of the delegation	Member of the Senate Chair of the Committee on Human Rights, Complaint Reception, Investigation
POL, Lim (Mr.)	Member of the Senate
EM, Ponna (Ms.)	Member of the National Assembly
CHHAY, Vanna (Mr.)	Member of the Senate
YIM, Leat (Mr.)	Member of the National Assembly
LONG, Bunny (Mr.)	Member of the National Assembly
MAN, Navy (Ms.)	Member of the National Assembly
OUM, Sarith (Mr.) Member of the ASGP	Secretary General of the Senate
SRUN, Dara (Mr.) Member of the ASGP	Deputy Secretary General of the National Assembly
HEANG, Thul (Mr.) Secretary to the delegation	Director, National Assembly
KOY, Malayvireak (Mr.) Secretary to the delegation	Director, Senate

CAMEROON - CAMEROUN

NIAT NJIFENJI, Marcel (M.) Chef de la délégation	Président du Sénat (RDPC)
CAVAYE YEGUIE, Djibril (M.) Chef de délégation	Président de l'Assemblée nationale (RDPC)
ABOUBAKARY, Abdoulaye (M.)	Vice-Président du Sénat (RDPC)
TJOUES, Geneviève (Mme)	Vice-Présidente du Sénat
MOCHINGGLE, Vanigansen (Mr.)	Vice-Président du Sénat (SDF)
EMAH ETOUNDI, Vincent De Paul (M.)	Membre de l'Assemblée nationale (RDPC)
EBANGA AGBORNTUI, Johanna (Mme)	Membre de l'Assemblée nationale (RDPC)
OUMOUL AHIDJO, Koulitchoumi (Mme)	Membre de l'Assemblée nationale (RDPC)
MEVA'A M'EBOUTOU, Michel (M.) Membre de l'ASGP	Secrétaire général du Sénat
KOMBA, Gaston (M.) Membre de l'ASGP	Secrétaire général de l'Assemblée nationale
MVONDO, Médard (M.) Secrétaire administratif	Directeur de l'Administration générale, Assemblée nationale
NJOMATCHOUA, Justin (M.)	Directeur de Cabinet du Président du Sénat
NGANE, Leopold Gustave (M.)	Conseiller
NDO ABDOLO, Daniel Kevin (M.)	Secrétaire particulier du Secrétaire général du Sénat

(RDPC: Cameroon People's Democratic Movement / Rassemblement démocratique du peuple camerounais)
(SDF: Social Democratic Front / Front Social Démocrate)

CANADA

McGUINTY, David (Mr.) Member of the Executive Committee President of the Group, Leader of the delegation	Member of the House of Commons (LPC)
ATAULLAHJAN, Salma (Ms.) Vice-President of the Group, President of the Committee on Middle East Questions	Member of the Senate (CPC) Standing Senate Committee on Foreign Affairs and International Trade Standing Senate Committee on Human Rights
DZEROWICZ, Julie (Ms.)	Member of the House of Commons (LPC)
GILL, Marilène (Ms.)	Member of the House of Commons (BQ)
McPHEDRAN, Marilou (Ms.)	Member of the Senate (ISG)
McPHERSON, Heather (Ms.)	Member of the House of Commons (NDP)
REMPEL GARNER, Michelle (Ms.)	Member of the House of Commons (CPC)

SAINT-GERMAIN, Raymonde (Ms.)	Member of the Senate (ISG) Standing Senate Committee on Foreign Affairs and International Trade Standing Senate Committee on Internal Economy, Budgets and Administration Member of the House of Commons (LPC)
SPENGEMANN, Sven (Mr.) Bureau of the Committee on Democracy and Human Rights	
KULKA, Jessica (Ms.) Secretary of the Group	Procedural Clerk
MYCHAJLYSZYN, Natalie (Ms.)	Adviser
LEBLANC-LAURENDEAU, Olivier (Mr.)	Adviser

(LPC: Liberal Party of Canada)
(CPC: Conservative Party of Canada / Parti conservateur du Canada)
(BQ: Bloc Québécois)
(ISG: Independent Senators Group / Groupe des Sénateurs indépendants)
(NDP: New Democratic Party of Canada / Nouveau parti démocratique canadien)

CHILE - CHILI

FLORES, Iván (Mr.) Second Vice President of GRULAC, Leader of the delegation	Member of the Chamber of Deputies (PDC) President of the Internal Regime and Administration Committee
BORIC, Gabriel (Mr.)	Member of the Chamber of Deputies (CS)
LETELIER, Juan Pablo (Mr.) Member of the Executive Committee	Member of the Senate (PS) President of the Treasury Committee
COLOMA, Juan Antonio (Mr.)	Member of the Chamber of Deputies (UDI) Constitution, Legislation and Justice Committee President of the Education, Science, Technology Committee
GARCÍA, René Manuel (Mr.)	Member of the Chamber of Deputies (RN)
MIX, Claudia (Mrs.)	Member of the Chamber of Deputies (Com) Human Rights and Native Peoples Committee Committee on Social Development, Overcoming Poverty and Planning
OSES, Juan (Mr.)	Sub Director of the Directorate of International Relations, Senate
PEILLARD, Jacqueline (Mrs.)	Director International Affairs of the Chamber of Deputies

(PDC: Christian Democratic Party / Parti démocrate-chrétien)
(CS: Convergencia social)
(PS: Socialist Party / Parti socialiste)
(UDI: Independent Democratic Union / Union démocratique indépendante)
(RN: National Renewal / Renouveau national)
(Com: Comunes)

CHINA - CHINE

WAN, E'xiang (Mr.) Leader of the delegation	Deputy Speaker of the National People's Congress (CPC)
CHEN, Guomin (Mr.) Vice-President of Executive Committee	Member of the National People's Congress (CPC) Vice Chairman of the Foreign Affairs Committee
CHEN, Fuli (Mr.) High-Level Advisory Group on Countering Terrorism and Violent Extremism	Member of the National People's Congress (CPC) Foreign Affairs Committee
CAI, Ling (Ms.)	Member of the National People's Congress (CDNCA) Economic and Financial Affairs Committee
ZHUO, Xiping (Mr.)	Member of the National People's Congress (CPC) Ethnic Affairs Committee
DONG, Chuanjie (Mr.)	Member of the National People's Congress (CPC) Overseas Chinese Affairs Committee
CHEN, Yunying (Ms.)	Member of the National People's Congress (RCCK) Overseas Chinese Affairs Committee

DAI, Lizhong (Mr.)	Member of the National People's Congress
CAO, Renxian (Mr.)	Member of the National People's Congress (CPWDP)
FANG, Yan (Ms.)	Member of the National People's Congress (CPC)
WANG, Mengmeng (Ms.)	Member of the National People's Congress (CPC)

(CPC: Communist Party of China)
(CDNCA: China Democratic National Construction Association
(RCCK: The Revolutionary Committee of the Chinese Kuomintang)
(CPWDP: Chinese Peasants' and Workers' Democratic Party)

COLOMBIA- COLOMBIE

ZAMBRANO ERAZO, Berner (Mr.) Leader of the delegation	Member of the Senate
AGUDELO GARCÍA, Ana Paola (Ms.)	Member of the Senate
GÓMEZ JIMÉNEZ, Juan Diego (Mr.)	Member of the Senate Chair, Committee on External Relations and National Defence
PÉREZ OYUELA, José Luis (Mr.)	Member of the Senate
ELJACH PACHECO, Gregorio (Mr.)	Secretary General of the Senate
GONZÁLEZ, Diego (Mr.)	Secretary of the Standing Committee of External Relations, Senate

COMOROS - COMORES

MDAHOMA, Abdou Said (M.) Chef de la délégation	Membre de l'Assemblée de l'Union (CRC)
NOURDINE SIDI, Hayda (Mme)	Membre de l'Assemblée de l'Union (CRC)

(CRC: Convention for the Renewal of Comoros / Parti de la Convention pour le Renouveau des Comores)

COTE D'IVOIRE - COTE D'IVOIRE

DIABY, Makani (Mme)	Vice-Présidente du Sénat (RHDP)
---------------------	---------------------------------

(RHDP: Rally of Houphouetists for Democracy and Peace /
Rassemblement des Houphouëtistes pour la Démocratie et la Paix)

CROATIA - CROATIE

GRČIĆ, Branko (Mr.) Leader of the delegation	Member of the Croatian Parliament
ČELIĆ, Ivan (Mr.)	Member of the Croatian Parliament (HDZ) Deputy Chairperson of the Health and Social Policy Committee
MARTINČEVIĆ, Natalija (Ms.)	Member of the Croatian Parliament
PRALAS, Đurđica (Ms.) Member of the ASGP	Deputy Secretary General of the Croatian Parliament
VUKAS, Stjepan (Mr.) Secretary of Group Member of the ASGP	Advisor, Croatian Parliament

(HDZ: Croatian Democratic Union / Parti démocratique croate)

CUBA

LAZO HERNÁNDEZ, Esteban (Mr.) Leader of the delegation	Speaker of the National Assembly of the People's Power
MARI MACHADO, Ana María (Ms.)	Deputy Speaker of the National Assembly of the People's Power (CPC)
FERRER GÓMEZ, María Yolanda (Ms.) Member of the Executive Committee	Member of the National Assembly of the People's Power (CPC) Chair of the Foreign Affairs Committee
LUNA MORALES, Estela Cristina (Ms.) Advisory Group on Health	Member of the National Assembly of the People's Power Health and Sports Committee (CPC)

SANTANA BELLO, Arelys (Ms.)	Member of the National Assembly of the People's Power (CPC) Chair, Standing Committee on Attention to Children, Youth and Equal Rights of Women
VELÁZQUES PÉREZ, Luis (Mr.)	Member of the National Assembly of the People's Power
GONZÁLEZ BAREA, Teresa (Ms.)	Member of the National Assembly of the People's Power (CPC)
PALMERO FERNÁNDEZ, Raúl Alejandro (Mr.)	Member of the National Assembly of the People's Power
MORA GONZÁLEZ, Jesús Rafael (Mr.)	Officer, National Assembly of the People's Power
Secretary of the Group	

(CPC: Communist Party of Cuba / Parti communiste cubain)

CYPRUS - CHYPRE

KOUTRA-KOUKOUMA, Skevi (Mrs.)	Member of the House of Representatives (AKEL)
Bureau of Women Parliamentarians	Chairperson of the House Standing Committee on Refugees-Enclaved, Missing, Adversely Affected Persons
Leader of the delegation	
SOCRATOUS, Socrates (Mr.)	Secretary General, House of Representatives
Member of the ASGP	
CHRISTOU, Avgousta (Mrs.)	Senior International Relations Officer, House of Representatives
Secretary to the delegation	
KOULLAPIS, Kostas (Mr.)	International Relations Officer, House of Representatives

(AKEL: Progressive Party of the Working People / Parti progressiste des masses laborieuses)

CZECH REPUBLIC - REPUBLIQUE TCHEQUE

POLANSKY, Ondrej (Mr.)	Member of the Chamber of Deputies (PP)
Leader of the delegation	
NYTRA, Zdenek (Mr.)	Member of the Senate (ODS)
	Vice-Chair of the Committee on Regional Development, Public Administration and Environment (Ind)
	Secretary General, Chamber of Deputies
MORÁVEK, Jan (Mr.)	
Member of the ASGP	
VOHRALÍKOVÁ, Jana (Ms.)	Adviser, Senate
KOŠAŘÍKOVÁ, Kateřina (Ms.)	Director of the Office of Speaker
Secretary of the Group	
TUČKOVÁ, Alena (Mrs.)	
Secretary of the Group	

(PP: Pirate Party / Parti pirate)

(ODS: Civic Democratic Party / Parti démocrate civique)

DEMOCRATIC REPUBLIC OF THE CONGO - REPUBLIQUE DEMOCRATIQUE DU CONGO

KABUND-A-KABUND, Jean Marc (M.)	Premier Vice-Président de l'Assemblée nationale (UPDS)
Chef de la délégation	
MANARA LINGA, Didi (M.)	Membre de l'Assemblée nationale (PPRD)
	Comité des droits de l'Homme
NEEMA PAININYE, Grâce (Mme)	Membre de l'Assemblée nationale (MLC)
MBUKU LAKA, Boris (M.)	Membre de l'Assemblée nationale (ARC)
	Commission économique, financière et du contrôle budgétaire
SHE OKITUNDU LUNDULA Léonard (M.)	Sénateur
	Commission des relations extérieures
MAKANGU KABONGO, Georges Erick (M.)	Sénateur
	Commission de la défense, de la sécurité et des frontières

MANDZA ANDIA, Dieudonné (M.)	Sénateur Commission de l'environnement, du développement durable, des ressources naturelles et du tourisme
MUNGWANANJO BOYEKOMBO, Dieudonnette (Mme)	Sénatrice (CE) Commission des relations extérieures
GERENGO N'VENE Valentin (M.)	Commission des infrastructures et de l'aménagement du territoire
BOULU BOBUTU, Christophe (M.)	Conseiller politique du Président de l'Assemblée nationale
MWANDO, Mamy (Mme)	Conseillère diplomatique du Premier Vice-Président de l'Assemblée nationale
OKOKO LUKUTU, Donat (M.)	Conseiller juridique du Premier Vice-Président de l'Assemblée nationale
KANIKA SUMBAYI, Philibert (M.)	Secrétaire administratif / Section nationale UIP/RDC, Assemblée nationale
TSHIALA MAYEMBE, Célestin (M.)	Sénat
Secrétaire administratif du Groupe	

(UDPS: Union for Democracy and Social Progress / Union pour la Démocratie et le Progrès social)
(PPRD: People's Party for Reconstruction and Democracy / Parti du Peuple pour la Reconstruction et la Démocratie)
(MLC: Movement for the Liberation of Congo / Mouvement de Libération du Congo)
(ARC: Alliance for Congo's Renewal / Alliance pour le renouveau du Congo)
(CE: Congo Espoir)

DENMARK - DANEMARK

SOENDERGAARD, Soeren (Mr.) President of the Group, Leader of the delegation	Member of the Danish Parliament (EL) Cultural Affairs Committee European Affairs Committee
ØKTEM, Fatma (Ms.)	Member of the Danish Parliament (PL)
AMMITZBØLL, Katarina (Ms.)	Member of the Danish Parliament (KF)
RIIS, Peter (Mr.) Secretary to the delegation	International Consultant, The Danish Parliament

(EL: The Red-Green Alliance / Unité-Alliance rouge-verte)
(PL: Liberal Party / Parti libéral)
(KF: Conservative Party / Parti conservateur)

DJIBOUTI

ALI HOUMED, Mohamed (M.) Chef de la délégation	Président de l'Assemblée nationale
BOULHAN HOUSSEIN, Neima (Mrs.)	Member of the National Assembly (RPP) Membre de l'Assemblée nationale
MOHAMED AHMED, Idriss (M.)	Directeur de Cabinet du Président de l'Assemblée nationale

(RPP: People's Rally for Progress / Rassemblement populaire pour le progrès)

ECUADOR - EQUATEUR

ANDRADE, Wilma (Ms.)	Member of the National Assembly (Izquierda)
MUÑOZ, Pabel (Mr.)	Member of the National Assembly
LLORI, Guadalupe (Ms.)	Member of the National Assembly
QUISHPE, Salvado (Mr.)	Member of the National Assembly
JARAMILLO, César Alejandro (Mr.)	Member of the National Assembly
CAMPAIN, Rina (Ms.)	Member of the National Assembly
YUCAILLA, Christian (Mr.)	Member of the National Assembly
VEGA, Consuelo (Ms.)	Member of the National Assembly
ABEDRABBO, Amira (Ms.) Secretary to the delegation	

(Izquierda: Izquierda democrática)

EGYPT - EGYPTE

GEBALY, Hanafi (Mr.) Leader of the delegation	Speaker of the House of Representatives
EL-KARIM DARWISH, Karim Abd (Mr.)	Member of the House of Representatives Chair of the Foreign Relations Committee
EL BAZZAR, Sahar (Ms.)	Member of the House of Representatives
NASSIF, Aida (Ms.)	Member of the Senate
MANNA, Ahmed (Mr.) Member of the ASGP	Secretary General

ESTONIA - ESTONIE

KOKK, Aivar (Mr.) President of the Group, Leader of the delegation	Member of the Estonian Parliament (Isamaa) Chairman of finance committee of the Finance Committee State Budget Control Select Committee
HELME, Helle-Moonika (Mrs.)	Member of the Estonian Parliament (EKRE) Cultural Affairs Committee
KIVIMÄGI, Toomas (Mr.)	Member of the Estonian Parliament (RP) Deputy Chairman of the Legal Affairs Committee
TUUS-LAUL, Marika (Mrs.)	Member of the Estonian Parliament (ECeP) Social Affairs Committee
SEPP, Regina (Ms.) Secretary to the delegation	

(Isamaa: Pro Patria (Isamaa Erakond))

(EKRE: Conservative People's Party of Estonia / Parti populaire conservateur)

(RP: Estonian Reform Party / Parti de la réforme)

(ECeP: Estonian Centre Party / Parti estonien du centre)

FINLAND - FINLANDE

JÄRVINEN, Heli (Ms.) President of the Group, Leader of the delegation	Member of Parliament (G)
TYNKKYNEN, Sebastian (Mr.) Vice-President of the Group	Member of Parliament (PS)
KALMARI, Anne (Ms.)	Member of Parliament (CP)
KYLLÖNEN, Merja (Ms.)	Member of Parliament (Vas)
LÖFSTRÖM, Mats (Mr.)	Member of Parliament (RKP)
SALONEN, Kristiina (Ms.)	Member of Parliament (SD)
TANUS, Sari (Ms.)	Member of Parliament (PDC)
VIKMAN, Sofia (Ms.)	Member of Parliament (KoK)
HUTTUNEN, Marja (Ms.) Secretary of the Group	Assistant for the International Affairs, Parliament
VUOSIO, Teemu (Mr.) Secretary of the Group	Secretary for the International Affairs, Parliament

(G: The Greens / Les Verts)

(PS: The Finns Party / Parti des Finlandais)

(CP: Centre Party / Parti du Centre)

(Vas: Left Alliance / Alliance de gauche)

(RKP: Swedish People's Party / Parti populaire suédois)

(SD: Social Democracy Party / Parti social-démocrate)

(PDC: Christian Democratic Party / Parti démocrate-chrétien)

(KoK: National Coalition Party / Parti de la coalition nationale)

FRANCE

JULIEN-LAFERRIERE, Hubert (M.) Comité sur les questions relatives au Moyen-Orient, Chef de la délégation	Membre de l'Assemblée nationale (EELV) Commission des affaires étrangères
DUMONT, Laurence (Mme) Comité des droits de l'homme des parlementaires	Membre de l'Assemblée nationale (PS)
DEL PICCHIA, Robert (M.) Groupe consultatif de haut niveau sur la lutte contre le terrorisme et l'extrémisme violent	Sénateur (LR)
DALLIER, Philippe (M.) Bureau de la Commission de la paix et de la sécurité internationale	Sénateur (LR)
MARIE, Didier (M.) Bureau de la Commission de la démocratie et des droits de l'homme	Sénateur (PS)
LARIVE, Michel (M.)	Membre de l'Assemblée nationale (FI)
RIOTTON, Véronique (Mme)	Membre de l'Assemblée nationale (LREM)
MAUREY, Hervé (M.)	Sénateur (UC)
IACOVELLI, Xavier (M.)	Sénateur (RDPI)
VANCE, Loïc (M.) Secrétaire exécutif du Groupe	Conseiller, Sénat
SADOUN, Mohamed (M.)	Conseiller, Assemblée nationale
TAVERNIER, Eric (M.)	Conseiller, Sénat

(EELV: Europe Ecology, the Greens / Europe Ecologie, les Verts)
(PS: Socialist Party / Parti Socialiste)
(LR: The Republicans / Les Républicains)
(FI: La France insoumise)
(LREM: The Republic on the Move / La République en Marche)
(UC: Union centriste / Centrist Union)
(RDPI: Democrats, Progressives and Independents Rally / Rassemblements des démocrates progressistes et indépendants)

GERMANY - ALLEMAGNE

WADEPHUL, Johann (Mr.) Leader of the delegation	Member of the German Bundestag (CDU/CSU) Deputy Chairman of the CDU/CSU Parliamentary Group for Foreign Affairs, Defence Policy and Council of Europe
ROTH, Claudia (Ms.)	Deputy Speaker of the German Bundestag (Bündnis90/Die Grünen) Subcommittee on Cultural and Education Policy Abroad Council of Elders
BEYER, Peter (Mr.)	Member of the German Bundestag (CDU/CSU) Committee on Foreign Affairs Subcommittee on the United Nations, International Organisations and Globalisation
RADWAN, Alexander (Mr.)	Parliamentary Assembly of the Council of Europe Member of the German Bundestag (CDU/CSU) Committee on Foreign Affairs Finance Committee
MANSMANN, Till (Mr.)	Member of the German Bundestag (FDP) Finance Committee
LECHTE, Ulrich (Mr.) Board of Young Parliamentarians	Member of the German Bundestag (FDP) Chairman of the Subcommittee on the United Nations, International Organisations and Globalisation Committee on Foreign Affairs
ALBIN, Silke (Ms.) Member of the ASGP	Deputy Secretary General for International Affairs and Director-General for Research and External Relations, German Bundestag
ZÁDOR, Katalin (Ms.) Secretary to the Delegation	International Parliamentary Assemblies Department, German Bundestag
BRAMMER, Claudia (Ms.) Assistant to the delegation	International Parliamentary Assemblies Department, German Bundestag

(CDU/CSU: Christian Democratic Union/Christian Social Union / Union chrétienne démocrate/Union chrétienne sociale)
(Bündnis90/Die Grünen: Green Party / Les Verts)
(FDP: Free Democratic Party / Parti libéral démocrate)

GREECE - GRECE

KEFALOGIANNI, Olga (Mrs.) Head of the delegation	Member of the Hellenic Parliament (ND) Standing Committee on National Defence and Foreign Affairs, the Standing Committee on Production and Trade Permanent Committee on Institutions and Transparency Committee on European Affairs Committee on Defence Programs and Contracts
GIOGIAKAS, Vassileios (Mr.)	Member of the Hellenic Parliament (ND) Standing Committee on Social Affairs Standing Committee on Production and Trade Special Permanent Committee of the Regions
GKIKAS, Stefanos (Mr.)	Member of the Hellenic Parliament (ND) Standing Committee on National Defence and Foreign Affairs Special Standing Committee on Armament Programs and Contracts Committee on Parliament's Finances
MOUZALAS, Ioannis (Mr.)	Member of the Hellenic Parliament (SYRIZA) Standing Committee on National Defence and Foreign Affairs Special Permanent Committee on Equipment Programs and Contracts
PAPPAS, Nikos (Mr.) KARTSAKLI, Aikaterini (Mrs.)	Member of the Hellenic Parliament (SYRIZA) Head of the International Organization Section, Hellenic Parliament
SYRIGOS, Voula (Ms.) MOSCHOVAKOU, Katerina (Ms.) PAPADOPOULOU, Thaleia (Mrs.) TSOUNI, Foteini (Ms.)	Head of the Directorate Secretary, Directorate for International Affairs Secretary, Hellenic Parliament

(ND: New Democracy / Nouvelle démocratie)
(SYRIZA: Coalition of the Radical Left / Coalition de la gauche radicale)

GUINEA - GUINEE

SYLLA, Elhadj Dembo (M.) Chef de la délégation	Membre de l'Assemblée nationale (UDG)
TOURÉ, Ibrahima Deen (M.)	Membre de l'Assemblée nationale
BAH, Kaly (M.)	Membre de l'Assemblée nationale
DORÉ, Domani (M.)	Membre de l'Assemblée nationale

(UDG: Democratic Union of Guinea / Union démocratique de Guinée)

GUYANA

NADIR, Manzoor (Mr.) President of the Group, Leader of the delegation	Speaker of Parliament of the Co-operative Republic of Guyana (PPC/C)
NANDLALL, Mohabir Anil (Mr.)	Member of Parliament of the Co-operative Republic of Guyana (PPP/C)
HASTINGS-WILLIAMS, Dawn (Ms.)	Member of Parliament of the Co-operative Republic of Guyana (PNCR)
CHARLES, Carlleta, (Ms.) Secretary of the Group	Parliamentary Executive Officer
RAMROOP, Christina (Ms.)	Parliamentary Executive Assistant (acting)

(PPP/C: Peoples's Progressive Party Civic)
(PNCR: Peoples National Congress Reform)

HUNGARY - HONGRIE

BALLA, Mihály (Mr.) Leader of the delegation	Member of the National Assembly (FIDESz) Vice-Chair of the Foreign Affairs Committee
LATORCAI, János (Mr.)	Deputy Speaker of the National Assembly (KDNP)
BARTOS, Mónika (Ms.)	Member of the National Assembly (FIDESz) Committee on Legislation Committee on Foreign Affairs
STEINMETZ, Ádám (Mr.)	Member of the National Assembly (Jobbik) Committee on Legislation, Committee on Agriculture
GURMAI, Zita (Ms.)	Member of the National Assembly (MSZP) Committee on Foreign Affairs
VADAI, Ágnes (Ms.) High-Level Advisory Group on Countering Terrorism and Violent Extremism	Member of the National Assembly (DK) Vice Chair of the Committee on Defence and Law Enforcement
SCHMUCK, Erzsébet (Ms.)	Member of the National Assembly (LMP) Chairman of the Committee on Sustainable Development
KOCSIS-CAKE, Olivio (Mr.)	Member of the National Assembly (P) Vice Chairman of the Committee on Immunity
SUCH, György (Mr.) SOMFAINÉ ÁDÁM, Katalin (Mrs.) Secretary of the Group	Director General Head of IPU Office, Directorate for Foreign Relations, National Assembly

(FIDESz: Hungarian Civic Union / Union civique hongroise)
(KDNP: Christian Democratic People's Party / Parti populaire chrétien-démocrate)
(Jobbik: Movement for a Better Hungary / Mouvement pour une meilleure Hongrie)
(MSZP: Hungarian Socialist Party / Parti socialiste hongrois)
(DK: Democratic Coalition / Coalition démocratique)
(LMP: Politics can be different / Faire de la politique autrement)
(P: Párbeszéd)

ICELAND - ISLANDE

ANDERSEN, Sigrídur (Mrs./Mme) Leader of the delegation	Member of Parliament (IP)
ÁGÚSTSSON, Ágúst Ólafur (Mr./M.)	Member of Parliament (SDA)
GUNNLAUGSSON, Sigmundur Davíð (Mr./M.)	Member of Parliament (CP)
BANG, Arna Gerður (Mrs./Mme) Secretary of the Group	Adviser, Parliament

(IP: Independence Party / Parti de l'indépendance)
(SDA: The Social Democratic Alliance / Alliance sociale démocratique)
(CP: Centre Party / Parti du Centre)

INDIA - INDE

BIRLA, Om (Mr.) President of the Group, Leader of the delegation	Speaker of the House of the People (BJP)
MAHTAB, Bhartruhari (Mr.)	Member of the House of the People (BJD)
SCINDIA, Jyotiraditya (Mr.)	Member of the Council of States (BJP)
JAIWAL, Sanjay (Mr.) Advisory Group on Health	Member of the House of the People (BJP)
DESAI, Anil (Mr.) President of the Committee on Democracy and Human Rights	Member of the Council of States (SS)
MAADAM, Poonamben (Mrs.) Bureau of Women Parliamentarians	Member of the House of the People
KHADSE, Raksha Nikhil (Mrs.) Board of the Forum of Young Parliamentarians	Member of the House of the People
RAM, Vishnu Dayal (Mr.)	Member of the House of the People (BJP)
GALLA, Jayadev (Mr.)	Member of the House of the People (TDP)
GAVIT, Heena Vijakumar (Mr.)	Member of the House of the People (BJP)

PATRA, Sasmit (Mr.) Committee to Promote Respect for International Humanitarian Law	Member of the Council of States (BJD)
SINGH, Utpal Kumar (Mr.)	Secretary General, House of the People
VERMA, Desh Deepak (Mr.) Member of the ASGP	Secretary General, Council of States
KOUL, Prabhat Chandra (Mr.) Secretary to the Delegation	Additional Secretary, House of the People
KUMAR, Ajay (Mr.)	Chief of Protocol and Joint Secretary, House of the People
TIWARI, Mahesh (Mr.)	Joint Secretary, Council of States
RAMANA, Lingala Venkata (Mr.) Delegation Coordinator	Director, House of the People
KUMAR, Gautam (Mr.)	Deputy Secretary, Council of States
SINGH, Yogendra (Mr.)	Deputy Secretary, House of the People

(BJP: Bharatiya Janata Party / Parti Bharatiya Janata)
(BJD: Biju Janata Dal)
(SS: Shiv Sena)
(TDP: Telugu Desam Party / Parti Telugu Desam)

INDONESIA - INDONESIE

ZON, Fadli (Mr.) Leader of the delegation	Deputy Speaker of the House of Representatives (Gerindra) Chair of the Committee for Inter-Parliamentary Cooperation
MAHARANI, Puan (Ms.)	Speaker of the House of Representatives (PDI-P)
SITORUS, Sihar (Mr.)	Member of the House of Representatives (PDI-P) Vice-Chair of the Committee for Inter-Parliamentary Cooperation
KOMARUDIN, Puteri Anetta (Ms.)	Member of the House of Representatives (G)
KAMRUSAMMAD (Mr.)	Member of the House of Representatives (Gerindra)
AKRAM, Arkanata (Mr.)	Member of the House of Representatives (Nasdem)
ALIYAH, Himmatul (Ms.)	Member of the House of Representatives (Gerindra)
BILBINA, Arzeti (Ms.)	Member of the House of Representatives (PKB)
FARAREZ, Gilang Dhiela (Mr.)	Member of the House of Representatives (PDI-P)
HIDAYAT, Surahman (Mr.)	Member of the House of Representatives (PKS)
PARIS, Andi Yuliani (Mr.)	Member of the House of Representatives (PAN)
SYAMSUDDIN, Didi Irawadi (Mr.) Adviser	Member of the House of Representatives (PD)
RETNOASTUTI, Endah (Ms.)	Head of the Bureau of Inter-Parliamentary Cooperation, House of Representatives
GOPAC Executive Director, Member of the ASGP	Head of International Organization Cooperation Division, House of Representatives
PATRIA, Chairil (Mr.) Secretary to the delegation	
ANGGORO, Heriyono Adi (Mr.) Adviser to the delegation	Adviser
ILYAS, Mochamad (Mr.)	Adviser
WIJAYANTI, Amelia (Ms.)	Adviser
PRATAMA, Tide Aji (Mr.)	Adviser
PRAWIRA, Yudi (Mr.) Secretary to the delegation	
RAMADHANI, Masyithoh Annisa (Ms.)	Adviser
WIDIANI, Miranti (Ms.) Secretary of the ASGP delegation	Parliamentary Staff, House of Representatives

(Gerindra: Great Indonesia Movement Party / Mouvement pour une grande Indonésie)
(PDI-P: Indonesian Democratic Party-Struggle / Parti démocrate indonésien en lutte)
(G: Golkar)
(Nasdem: National Democratic Party / Parti national démocratique)
(PKB: National Awakening Party / Parti du réveil national)
(PKS: Justice and Prosperous Party / Parti de la justice et de la prospérité)
(PAN: National Mandate Party / Parti du mandat national)
(PD: Democratic Party / Parti démocratique)

IRAN (ISLAMIC REPUBLIC OF) - IRAN (REPUBLIQUE ISLAMIQUE D')

GHALIBAF, Mohammad Baqer (Mr.) Leader of the delegation	Speaker of the Islamic Parliament of Iran Cultural Affairs Committee
NADERI, Hamad (Mr.) President of the Group	Member of the Islamic Parliament of Iran
REZAKHAH, Motjaba (Mr.) Secretary General of the Group	Member of the Islamic Parliament of Iran
MOHSEN, Fathi (Mr.)	Member of the Islamic Parliament of Iran
AZAD, Elham (Ms.)	Member of the Islamic Parliament of Iran
MAHMOUDVAND, Morteza (Mr.)	Member of the Islamic Parliament of Iran
AMOUEI, Aboufazi (Mr.)	Member of the Islamic Parliament of Iran
DASHTI ARDAKANI, Mohammad Reza (Mr.)	Member of the Islamic Parliament of Iran
NOROZI, Rahmatollah (Mr.)	Member of the Islamic Parliament of Iran

IRAQ

MATAR, Hassan Karim (Mr.) Leader of the delegation	First Deputy Speaker of the Council of Representatives
HUSSEIN, Iqbal Abdul (Ms.)	Member of the Council of Representatives
DHIAB AL-KHARBIT, Abdullah (Mr.) Bureau of the Standing Committee on Trade and Sustainable Development	Member of the Council of Representatives Foreign Relations Committee
KANNA, Yonadam Youssif (Mr.)	Member of the Council of Representatives
ISMAIL, Serwan Abdullah (Mr.)	Member and Secretary General of the Council of Representatives

IRELAND - IRLANDE

Ó FEARGHAIL, Seán (Mr.) Leader of the delegation	Speaker of the House of Representatives (FF)
HIGGINS, Emer (Ms.)	Member of the House of Representatives (FG)
Ó CATHASAIGH, Marc (Mr.)	Member of the House of Representatives (GP)
NAUGHTEN, Denis (Mr.)	Member of the House of Representatives
O'CONNOR, James (Mr.)	Member of the House of Representatives (FF)
KERRANE, Claire (Ms.)	Member of the House of Representatives (SF)
MATHEWS, Bernadette (Ms.)	Secretary, House of Representatives
PRUNTY, Brian (Mr.)	Adviser

(FF: Fianna Fáil)
(FG: Fine Gael)
(GP: Green Party / Les Verts)
(SF: Sinn Féinn)

ISRAEL

DICHTER, Avi (Mr.) Leader of the delegation	Member of Parliament (Likud)
LAHAV HERTZANU, Yoram (Mr.)	Member of Parliament (YA)
MARGALIT, Liat (Ms.) Secretary of the Group	

(Likud: Conservative / Conservateur)
(YA: Yesh Atid)

ITALY - ITALIE

CASINI, Pier Ferdinando (Mr.) President of the Group, IPU Honorary President, Leader of the delegation	Member of the Senate Foreign Affairs Committee
GRANDE, Marta (Mrs.) Board of Young Parliamentarians	Member of the Chamber of Deputies Foreign Affairs Committee (M5s)
VERDUCCI, Francesco (Mr.)	Member of the Senate (PD) Deputy Chair, Education and Cultural Affairs Committee
MIGLIORE, Gennaro (Mr.) High-Level Advisory Group on Countering Terrorism and Violent Extremism	Member of the Chamber of Deputies (IV) Foreign Affairs Committee
MONTEVECCHI, Michela (Ms.)	Member of the Senate (M5s) Deputy Chair, Education and Cultural Affairs Committee
QUARTAPELLE PROCOPIO, Lia (Ms.) Group of Facilitators for Cyprus	Member of the Chamber of Deputies (PD) Foreign Affairs Committee
SORBELLO, Roberto (Mr.) Secretary General of the Group	Adviser, Chamber of Deputies
RADONI, Susanna (Ms.) Secretary of the Italian IPU Group	Official, Protocol, Chamber of Deputies
THAULERO, Stefano (Mr.)	Adviser, Foreign Affairs, Senate
USIELLO, Antonella (Mrs.)	Official, Foreign Affairs Department, Senate
DELLI PRISCOLI, Monica (Ms.)	Official, Foreign Affairs Department, Senate

(M5S: Movimento 5 Stelle / Five Stars Movement / Mouvement Cinq Etoiles)

(PD: Partito Democratico / Democratic Party / Parti Démocrate)

(IV: Italia Viva)

JAPAN - JAPON

SUZUKI, Shunichi (Mr.) Leader of the delegation	Member of the House of Representatives (LDP) Director of the Standing Committee on Fundamental National Policies
KAMEI, Akiko (Ms.)	Member of the House of Representatives (CDP) Director of the Standing Committee on Agriculture, Forestry and Fisheries Member of the Special Committee for Regional Revitalization
SHINDO, Kanehiko (Mr.)	Member of the House of Councillors (LDP) Director of the Committee on General Affairs Director of the Special Committee on Regional Revitalization and Consumer Affairs Member of the Committee on Budget Member of the Special Committee on Reconstruction after the Great East Japan Earthquake
MAKIYAMA, Hiroe (Ms.)	Member of the House of Councillors (CDP) Director of the Committee on Financial Affairs Director of the Research Committee on National Life and Economy Member of the Special Committee on Political Ethics and Election System
YOSHIZUMI, Ikuko (Ms.)	Adviser, House of Representatives
NISHIHARA, Narumi (Ms.)	Adviser, House of Representatives
NISHIKIDO, Kazuma (Mr.)	Adviser, House of Councillors
ONO, Chihiro (Ms.)	Adviser, House of Councillors

(LDP: Liberal Democratic Party / Parti libéral démocrate)

(CDP: The Constitutional Democratic Party of Japan / Parti démocrate constitutionnel du Japon)

JORDAN - JORDANIE

AL-ODAT, Abdelmonem (Mr.) Leader of the delegation	Speaker of the House of Representatives
BANI YASSIN, Moh'd (Mr.)	Member of the House of Representatives
AL WAKED, Abdel Rahim Maher (Mr.) Member of the ASGP	Secretary General of the House of Representatives
HAWAMDEH, Hazem Mamdouh Abdel Aziz (Mr.)	Director of Inter-Parliamentary Affairs

KAZAKHSTAN

SHAKIROV, Askar (Mr.) Leader of the delegation	Deputy Chairman of the Senate (Nur Otan)
SULTANOV, Yerik (Mr.)	Member of the Senate (Nur Otan) Deputy Chairman of the Committee on Economic Policy, Innovative Development and Entrepreneurship
BEKNAZAROV, Nurlan (Mr.)	Member of the Senate Member of the Committee on Constitutional Legislation, Judicial System and Law Enforcement Agencies
NURZHIGITOVA, Dana (Ms.)	Member of the Senate Member of the Committee on International Relations, Defense and Security
KUSPAN, Aigul (Ms.)	Member of the Mazhilis (Nur Otan) Chairperson of the Committee on Foreign Affairs, Defense and Security
YESPAYEVA, Daniya (Ms.)	Member of the Mazhilis (Ak Zhol) Deputy Chairperson of the Committee on Finance and Budget
IMASHEVA, Snezhanna (Ms.)	Member of the Mazhilis (Nur Otan) Deputy Chairperson of the Committee on Legislation, Judicial and Legal Reform
ADAMBEKOV, Tilektes (Mr.)	Member of the Mazhilis (Nur Otan) Member of the Committee on Foreign Affairs, Defense and Security
RAMAZANOVA, Lyazzat (Ms.)	Member of the Mazhilis (Nur Otan) Member of the Committee on Social and Cultural Development

(Nur Otan: People's Democratic Party "Nur Otan" / Parti populaire et démocratique " Nur Otan ")
(Ak Zhol: Democratic Party of Kazakhstan «Ak Zhol» / Parti démocratique 'Ak Zhol')

KENYA

LUSAKA, Kenneth (Mr.) Leader of the delegation	Speaker of the Senate Chairperson of the Senate Business Committee
KIHIKA, Susan (Ms.) President of the Bureau of Women Parliamentarians Ex officio Member of the Executive Committee	Member of the Senate (JP) Business Committee Standing Committee on Justice, Legal Affairs and Human Rights Standing Committee on National Security, Defence and Foreign Relations
MARIRU, Patrick (Mr.) Co-Rapporteur Standing Committee on Sustainable Development, Finance and Trade	Deputy Speaker of the National Assembly (JP) Sessional Committee on Procedure and House Rules Sessional Committee on Delegated Legislation
ODUOL, Jacqueline (Ms.) High-Level Advisory Group on Countering Terrorism and Violent Extremism	Member of the National Assembly (ODM) National Cohesion and Equal Opportunities Departmental Committee on Sports, Culture and Tourism

SAKAJA, Johnson (Mr.)	Member of the Senate (JP) Chairperson of the Standing Committee on Labour and Social Welfare Vice-chairperson of the Standing Committee on National Security, Defence and Foreign Relations
LESUUDA, Naisula (Ms.)	Member of the National Assembly (JP) Chairperson of the Sessional Committee on Regional Integration Budget and Appropriations Committee
KIARIE, John Wawedu (Mr.)	Member of Parliament (JP)
ABDI NOOR, Sophia (Ms.)	Member of Parliament (PDR)
KASANGA, Sylvia (Ms.)	Member of Parliament (WDM-K)
MOGENI, Okong'o (Mr.)	Member of Parliament (ODM)
Adviser	
NYEGENYE, Jeremiah (Mr.)	Clerk of the Senate
Member of the ASGP	
SIALAI, Michael (Mr.)	Clerk of the National Assembly
Member of the ASGP	
KIOKO, Serah (Ms.)	Deputy Clerk, National Assembly, National Assembly
Member of the ASGP	
ALI, Mohamed (Mr.)	Deputy Clerk, Senate
Member of the ASGP	
GICHANGI, Eunice (Ms.)	Deputy Clerk, Senate
MUSANDU, Anna (Ms.)	Senior Clerk Assistant
MGHANGA, Innocent Mbaya (Mr.)	Clerk Assistant I, Senate
Secretary of the Group	
(JP:	Jubilee Party / Parti Jubilee)
(PDR:	Party for Development and Reform / Parti pour le développement et la réforme)
(ODM:	Orange Democratic Movement / Mouvement démocratique orange)
(WDM-K:	Wiper Democratic Movement / Mouvement démocratique Wiper)

KUWAIT - KOWEIT

ALGHANIM, Marzouq (Mr.)	Speaker of the National Assembly
President of the Group, Leader of the delegation	
AL-HAMAD, Ahmad (Mr.)	Member of the National Assembly
AL-DOUSARI, Nasser (Mr.)	Member of the National Assembly
AL-SHOHOUMI, Ahmad (Mr.)	Member of the National Assembly

LAO PEOPLE'S DEMOCRATIC REPUBLIC - REPUBLIQUE DEMOCRATIQUE POPULAIRE LAO

XAYACHACK, Sounthone (Ms.)	Deputy Speaker of the National Assembly
Leader of the delegation	
PRASEUTH, Sanya (Mr.)	Member of the National Assembly
KEOBOUAHOME, Bounelome (Mr.)	Member of the National Assembly
ANOTHAY, Khemphone (Mr.)	Director General of Inter-Parliamentary Relations Department, National Assembly
	Head of the Inter-Parliamentary Relations Division
ANANTHA, Soutsakhone (Mr.)	
Secretary to the delegation	
SOUTHAMMAVONG, Siriphone (Ms.)	Deputy Head of Inter-Parliamentary Relations Division
KEOLA, Anyphet (Ms.)	Secretary to the Deputy Speaker, National Assembly
LOUANGPHANE, Chanthone (Mr.)	Officer
PHANDANOUVONG, Vilaysak (Ms.)	Officer

LATVIA - LETTONIE

DAUDZE, Gundars (Mr.) President of the Group, Leader of the delegation	Member of Parliament (ZZS) Legal Affairs Committee Secretary of the Parliamentary Inquiry Committee
MUIZNIECE, Anita (Ms.)	Member of Parliament (NCP) Education, Culture and Science Committee European Affairs Committee
BAUMANE, Krista (Ms.) TEIRUMNIEKS, Edmunds (Mr.)	Member of Parliament (AP) Member of Parliament (NA) Social and Employment Matters Committee Secretary of the Sustainable Development Committee
PAURA, Sandra (Mrs.) Secretary of the Group	Head of the Interparliamentary Relations Bureau, Parliament

(ZZS: Union of Farmers and Greens / Union des Verts et des paysans)
(NCP: The New Conservative Party / Nouveau parti conservateur)
(AP: Development/for !)
(NA: National Alliance / Alliance nationale)

LEBANON - LIBAN

JABER, Yassine (Mr.) Leader of the delegation	Member of the National Assembly President of the Foreign Affairs and Emigrants Committee
EL-TABSH, Rola (Ms.) MOUSSA, Michel (Mr.) Bureau of the Committee on Democracy and Human Rights	Member of the National Assembly (Al-Tayyar) Member of the National Assembly

(Al-Tayyar: Free Patriotic Movement / Mouvement libre patriotique)

LESOTHO

RAMOHLANKA, Lebohlang (Ms.) Leader of the delegation	Member of the National Assembly
HLAGO, Mapulumo (Ms.) AU, Tsukutlane (Mr.) MAIME, Makoe (Mr.) LELIMO, Mosito Carolus John Paul (Mr.) Secretary to the delegation	Member of the National Assembly (BNP) Member of the Senate (AD) Member of the National Assembly (ABC)

(BNP: Basotho National Party / Parti national Basotho)
(AD: Alliance of Democrats / Alliance des democrates)
(ABC: All Basotho Convention / Convention des Basotho)

LIECHTENSTEIN

FRICK, Albert (Mr.) President of the Group, Leader of the delegation	Speaker of the Diet (FBP)
BÜHLER-NIGSCH, Dagmar (Ms.) WACHTER, Gabriele (Ms.) Secretary of the Group	Member of the Diet (VU) Secretary, Diet

(FBP: Progressive Peoples Party / Parti des citoyens progressistes)
(VU: Patriotic Union / Union patriotique)

LITHUANIA - LITUANIE

MOGENIENÉ, Laima (Ms.) Leader of the delegation	Member of Parliament
PINSKUS, Jonas (Mr.) MORKŪNAITĖ-MIKULĖNIENĖ, Radvilė (Ms.) ZINGERIS, Emanuelis (Mr.) SKIRMANTIENĖ, Asta (Ms.) Member of the ASGP Secretary to the delegation	Deputy Speaker of Parliament Member of Parliament Member of Parliament

LUXEMBOURG

ETGEN, Fernand (M.) Président du Groupe, Chef de la délégation	Président de la Chambre des députés (PID)
BARRA, Isabelle (Mrs.) Secrétaire du Groupe, Membre de l'ASGP	Secrétaire générale adjointe, Chambre des députés
GERGES, Yann (M.) TENNINA, Tania (Mme) Secrétaire du Groupe	Secrétaire administratif

(PID: Democratic Party / Parti démocratique)

MADAGASCAR

RAZANAMAHASOA, Christine (Mme) Présidente du Groupe, Chef de la délégation	Présidente de l'Assemblée nationale (TGV)
RAKOTOMALALA, Miarintsoa Andriantsitonta (M.)	Membre de l'Assemblée nationale Président du Réseau des jeunes parlementaires de Madagascar
IMBIKI, Herilaza (M.)	Vice-Président du Sénat
RANDRIAMANANTENASOA, Landy Mbolatiana (Mme)	Sénatrice
TOVONDRAY, Retsanga Brillant De L'or (M.)	Membre de l'Assemblée nationale
RAHARINIRINA, Sidonie (Mme)	Sénatrice
RATSIRAKA, Iarovana Rolland (M.)	Membre de l'Assemblée nationale
TSILIVA DIDDYOT, Christophe (M.)	Membre de l'Assemblée nationale
NAKANY, Charly Zafimagnely (M.)	Membre de l'Assemblée nationale
RANDRIAMAHAFANJARY, Calvin (M.) Secrétaire du Groupe, Membre de l'ASGP	Secrétaire général, Assemblée nationale

(TGV: Tanora MalaGasy Vonona)

MALAWI

GOTANI HARA, Catherine (Mrs./Mme) Leader of the delegation	Speaker of the National Assembly (MCP)
JOLOBALA, Esther (Ms./Mme)	Member of the National Assembly (UDF)
MLOMBWA, Claude Clement (Mr./M.)	Member of the National Assembly (MCP)
MUSOWA, Victor (Mr.)	Member of the National Assembly
KAPICHIRA MUSSA, Misolo (Mr./M.)	Member of the National Assembly (UDF)
KALEMBA, Fiona (Mrs./Mme) Member of the ASGP	Clerk of Parliament, National Assembly
MWENYEHILI, Jeffrey (Mr./M.) Secretary to the delegation	Assistant Clerk of Parliament, National Assembly

(MCP: Malawi Congress Party / Parti du Congrès du Malawi)
(UDF: United Democratic Front / Front démocratique unifié)

MALAYSIA - MALAISIE

HUSIN, Asmak (Mrs.) High-Level Advisory Group on Countering Terrorism and Violent Extremism Leader of the delegation	Member of the Senate (PAS)
MOHD YUSOFF, Mohd Yusmadi (Mr.)	Member of the Senate (PKR)
SULAIMAN, Ma'mun (Mr.)	Member of the House of Representatives Member Special Select Committee on Rights and Gender Equality (WARISAN)
IBHARIM, Nurul Fadhilah (Ms.) Secretary to the delegation	Assistant Secretary, International Relations and Protocol Division, House of Representatives
ABDUL MALEK, Mohsin (Mr.) Secretary to the delegation	Executive Officer of International Relations and Protocol Division, House of Representatives

(PAS: Pan-Malaysian Islamic Party / Parti islamique pan-malaisien)
(PKR: People's Justice Party / Parti pour la justice du peuple)
(WARISAN: Sabah Heritage Party / Parti Warisan Sabah)

MALDIVES

ABDULLA, Eva (Ms.)
Leader of the delegation
SHAREEF, Adam (Mr.)

Deputy Speaker of the People's Majlis (MDP)

Member of the People's Majlis (PNC)
Security Services Committee
Ethics, Immunities and Privileges Committee
Government Oversight Committee (PNC)
Member of the People's Majlis (MDP)
Secretary General, People's Majlis

NASYM, Meekail Ahmed (Mr.)
NIUSHA, Fathimath (Ms.)
Member of the ASGP

(MDP: Maldivian Democratic Party / Parti démocratique des Maldives)
(PNC: People's National Congress / Congrès national populaire)

MALI

TRAORE, Hamidou (M.)
Président du Groupe, Chef de la délégation
SANOGO, Oumou (Mme)

Vice-Président du Conseil national de transition

Membre du Conseil national de transition

SIDIBE, Modibo (M.)
Secrétaire de Groupe, Membre de l'ASGP
TOURE, Ibrahim (M.)
Secrétaire du Groupe

Secrétaire Général, Conseil national de transition

Chef du Service des Relations Internationales

MALTA - MALTE

BEDINGFIELD, Glenn (Mr.)
Leader of the delegation
GALEA, Mario (Mr./M.)

Member of the House of Representatives (PL)

Member of the House of Representatives (PN)

(PL: Labour PARTY / Parti travailliste))
(PN: Partit Nazzjonalista)

MAURITIUS - MAURICE

PHOKEER, Sooroojdev (Mr.)
Leader of the delegation
RAMCHURN, Urmeelah Devi (Mr.)
JUTTON, Teenah (Ms.)
RAMDHANY, Anjiv (Mr.)
ASSIRVADEN, Patrick (Mr.)

Speaker of the National Assembly

Member of the National Assembly
Member of the National Assembly (MSM)
Member of the National Assembly (MSM)
Member of the National Assembly (MLP)

(MSM: Mouvement Socialiste Militant)
(MLP: Mauritius Labour Party / Parti travailliste mauricien)

MEXICO - MEXIQUE

VASCONCELOS, Héctor (Mr.)
Leader of the delegation
BAÑUELOS DE LA TORRE, Geovanna
del Carmen (Ms.)
Committee to Promote Respect for IHL

Member of the Senate (Morena)

Member of the Senate (PT)
Chair, Committee on Mining and Regional Development
Committee on Administration
Committee on Justice
Committee on Foreign Affairs
Member of the Senate (PAN)
Foreign Affairs Committee
Committee on Federalism and Municipal Development
Committee on Environment, Natural Resources and
Climate Change
Committee on Border and Migration Issues

REYNOSO SÁNCHEZ, Alejandra Noemí (Ms.)
Vice-President of the Committee on the Human Rights
of Parliamentarians

VILLAREAL ANAYA, Américo (Mr.)
ENRÍQUEZ HERRERA, José Ramón (Mr.)

Member of the Senate (Morena)
Member of the Senate (Morena)

HERNÁNDEZ PÉREZ, María Eugenia (Ms.)	Member of the Chamber of Deputies (Morena)
NAVARRO PÉREZ, Montserrat (Ms.)	Member of the Chamber of Deputies (Morena)
ADAME CASTILLO, Marco Antonio (Mr.)	Member of the Chamber of Deputies (PAN)
SALDAÑA PÉREZ, María Lucero (Ms.)	Member of the Chamber of Deputies (PRI)
GÓMEZ VENCES, Isaías (Mr.)	Member of the Chamber of Deputies (Morena)

(Morena: National Regeneration Movement / Mouvement de la régénération nationale)

(PT: Labour Party / Parti du travail)

(PAN: National Action Party / Parti de l'Action nationale)

(PRI: Institutional Revolutionary Party / Parti révolutionnaire institutionnel)

MONACO

NOTARI, Fabrice (M.)	Membre du Conseil national (PM)
Président du Groupe, Chef de la délégation	Président de la Commission pour le suivi de la Négociation avec l'Union Européenne
FRESKO-ROLFO, Béatrice (Mme)	Membre du Conseil national (HM)
ALIPRENDI-DE CARVALHO, Karen (Mme)	Membre du Conseil national (PM)
CAMPANA, Victoria (Mme)	Chef de section pour les affaires internationales, Conseil national
Secrétaire de la délégation	

(PM: Primo! Monaco as Priority / Primo ! Priorité Monaco)

(HM: Monaco Horizon / Horizon Monaco)

MONGOLIA - MONGOLIE

NYAMAA, Enkhbold (Mr.)	Member of the Ulsiin Ih Hural (State Great Hural)
Leader of the delegation	
TSEND, Munkh-Orgil (Mr.)	Member of the Ulsiin Ih Hural (State Great Hural)
MUNKHUU, Oyunchimeg (Ms.)	Member of the Ulsiin Ih Hural (State Great Hural)
BATSUKH, Saranchimeg (Ms.)	Member of the Ulsiin Ih Hural (State Great Hural)
DAMBA, Batlut (Mr.)	Member of the Ulsiin Ih Hural (State Great Hural)
NYAM-OSOR, Uchral (Mr.)	Member of the Ulsiin Ih Hural (State Great Hural)
Bureau of the Standing Committee on UN Affairs	
BAAGAA, Battumur (Mr.)	Member of the Ulsiin Ih Hural (State Great Hural)
BATTOGTOKH, Choijilsuren (Mr.)	Member of the Ulsiin Ih Hural (State Great Hural)
SANDAG, Byambatsogt (Mr.)	Member of the Ulsiin Ih Hural (State Great Hural)
LUVSANDORJ, Ulziisaikhan (Ms.)	Secretary General of the Ulsiin Ih Hural (State Great Hural)
Member of the ASGP	
TSERENDORJ, Narantungalag (Ms.)	Executive Secretary of the Executive Committee
MARUUSH, Batbold (Mr.)	Secretary of the Executive Committee
ERDENE-OCHIR, Anujin (Ms.)	Secretary

MONTENEGRO

BOGAVAC, Jovanka (Ms.)	Member of Parliament
Leader of the delegation	
PAVICEVIC, Srdjan (Mr.)	Member of Parliament
SEPANOVIC, Marta (Ms.)	Member of Parliament
BOZOVIC, Milo (Mr.)	Member of Parliament
SEHOVIC, Damir (Mr.)	Member of Parliament
VUJOVIC, Tamara (Ms.)	Member of Parliament
MARAS, Marija (Ms.)	
Secretary to the delegation	

MOROCCO - MAROC

EL MALKI, Habib (M.)	Président de la Chambre des Représentants (USFP)
Chef de la délégation	
BENCHAMACH, Abdelhakim (M.)	Président de la Chambre des Conseillers (PAM)
BOUFFARACHEN, Hayat (Mme)	Membre de la Chambre des Représentants (PAM)
EL AZAMI EL IDRISSE, Driss (M.)	Membre de la Chambre des Représentants (PJD)
LAZREK, Nourddine (M.)	Membre de la Chambre des Représentants (UC)

TOUMI, Ahmed (M.) Bureau de la Commission permanente des affaires des Nations Unies	Membre de la Chambre des Représentants (PI)
CHEIKHI, Nabil (M.)	Membre de la Chambre des Conseillers (PJD)
BENMASSOUD, Mohamed Salem (M.)	Membre de la Chambre des Conseillers (PI)
EL KHADI, Najib (M.) Vice-Président de l'ASGP	Secrétaire général, Chambre des Représentants
KHOUJA, Abdelouahid (M.) Membre de l'ASGP	Secrétaire général de la Chambre des Conseillers
BELCAID, Amal (M.)	Directeur des relations internationales et de la coopération, Chambre des Représentants
HACHOUMY, Kamal (M.)	Chef de Cabinet du Président de la Chambre des Représentants
SATRAOUY, Said (M.) Secrétaire administratif du Groupe	Chef de la Division des relations multilatérales, Chambre des Représentants
DRIOUCHE, Abdelwahad (M.) Secrétaire de la délégation	Conseiller général chargé de la diplomatie parlementaire, Chambre des Conseillers
BENNANI, Nahid (Mme)	Conseillère, Chambre des Conseillers

(USFP: Socialist Union of Popular Forces / Union socialiste des forces populaires)
(PAM: Authenticity and Modernity Party / Parti Authenticité et Modernité)
(PJD: Justice and Development Party / Parti de la justice et du développement)
(UC: Constitutional Union / Union constitutionnelle)
(PI: Istiqlal Party / Parti Istiqlal)

MOZAMBIQUE

MULEMBWE, Eduardo (Mr.) President of the Group, Leader of the delegation	Member of the Assembly of the Republic (FRELIMO)
BIAS, Esperança (Mrs.)	Speaker of the Assembly of the Republic (FRELIMO)
MALEMA, Lucinda Bela (Ms.)	Member of the Assembly of the Republic Vice Chairman of the Social Affairs Committee (FRELIMO)
MUSSAGY, Gania (Ms.)	Member of the Assembly of the Republic (RENAMO)
MANJATE, Narcisio (Mr.) Secretary of the Group, Member of the ASGP	
BONIFACIO, Cesar Joao (Mr.) Secretary of the Group, Member of the ASGP	Director of Committee's Supporting Division, Assembly of the Republic

(FRELIMO: Mozambican Liberation Front / Front de libération du Mozambique)
(RENAMO: Mozambican National Resistance / Résistance nationale du Mozambique)

NAMIBIA - NAMIBIE

KATJAVIVI, Peter (Mr./M.) President of the Group, Leader of the delegation	Speaker of the National Assembly Chairperson of the IPU; Standing Committee on Standing Rules and Orders and Internal Arrangements; Standing Committee on Privileges (SWAPO)
KAUMA, Victoria Mbawo (Ms.)	Vice-Chairperson of the National Council (SWAPO)
DIENDA, Elma (Mrs.)	Member of the National Assembly (PDM) Member Committee on Human Resources and Community Development Public Accounts Committee on Gender Equality, Social Development and Family Affairs
AMUPEWA, Emilia (Ms.)	Member of the National Assembly (SWAPO)
AUPINDI, Tobie (Mr.)	Member of the National Assembly (SWAPO)
BECKER, Elizabeth (Ms.)	Member of the National Assembly (PDM)
HENGARI, Koviào (Ms.)	Member of the National Assembly (PDM)
IIPUMBU, Longinus (Mr.)	Member of the National Assembly (NEFF)
KARUPU, Sebastiaan (Mr.)	Member of the National Assembly (SWAPO)
NAMISEB, Tousy (Mr.)	Secretary, National Council

PHILEMON, Theresa Selma (Ms.) Co-Secretary of the Group	Chief Parliamentary Clerk
SHALI, Auguste Tegelela (Ms.)	Parliamentary Clerk, National Council
UUYUNI, Norbert (Mr.) Co-Secretary of the Group	Parliamentary Clerk

(SWAPO: South West Africa People's Organization / Organisation du peuple du Sud-Ouest africain)
(PDM: Popular Democratic Movement / Mouvement démocratique populaire)
(NEFF: Namibia economic Freedom Fighters / Les Combattants pour la liberté économique de Namibie)

NEPAL

TIMILSINA, Ganesh Prasad (Mr.) Leader of the delegation	Speaker of the National Assembly
KARKI, Surendra Kumar (Mr.)	Member of the House of Representatives
MIYA, Akabal (Mr.)	Member of the House of Representatives
PANDEY, Badri Prasad (Mr.)	Member of the House of Representatives
RAWAL THAPA, Dil Kumari 'Parbati' (Ms.)	Member of the National Assembly
RIJAL, Minendra (Mr.)	Member of the House of Representatives
GAUTAM, Bharat Raj (Mr.) Member of the ASGP	General Secretary of the Federal Parliament
GURAGAIN, Pradeep (Mr.)	Secretary, House of Representatives
PHUYAL, Rajendra (Mr.)	Secretary, National Assembly

NETHERLANDS - PAYS-BAS

ATSMA, Joop (Mr.) Leader of the delegation	Member of the Senate (CDA)
GERKENS, Arda (Mrs.) Vice-President of the Committee on Democracy and Human Rights	First Deputy Speaker of the Senate (PS)
GEERDINK, Paulien (Mrs.)	Member of the Senate (VVD)
MULDER, Agnes (Ms.) Bureau of the Committee on Sustainable Development	Member of the House of Representatives (CDA)
BAKKER-DE JONG, Femmy (Mrs.) Secretary to the delegation	House of Representatives
WESTERHOFF, Arjen (Mr.) Secretary to the delegation	House of Representatives

(CDA: Christian Democratic Appeal / Appel chrétien-démocrate)
(PS: Socialist Party / Parti socialiste)
(VVD: People's Party for Freedom and Democracy / Parti populaire pour la liberté et la démocratie)

NEW ZEALAND - NOUVELLE-ZELANDE

WALL, Louisa (Mrs.) President of the Group, Leader of the delegation	Member of the House of Representatives (L)
SIMPSON, Scott (Mr.)	Member of the House of Representatives (NP)
HART, Wendy (Ms.) Member of the ASGP	Senior Inter-Parliamentary Relations Adviser
Secretary of the Group and to the delegation	

(L: New Zealand Labour Party / Parti du travail néo-zélandais)
(NP: National Party / Parti national)

NICARAGUA

ESPINALES, Maritza (Mrs.) Leader of the delegation	Deputy Speaker of the National Assembly (FSLN) Member Committee on Education, Culture, Sports and Social Media
ALONSO GÓMEZ, Arling Patricia (Ms.)	Member of the National Assembly (FSLN) Chair of the Environment and Natural Resources Committee
FIGUEROA AGUILAR, José Santos (Mr.)	Member of the National Assembly (FSLN) Deputy Chair, Production, Economy and Budget Committee

(FSLN: Frente Sandinista de Liberación Nacional)

NIGERIA

WASE, Ahmed, Idris (Mr.) Leader of the delegation	Deputy Speaker of the House of Representatives (APC) Chairman of the ECOWAS Parliament and Constitutional Review
AHMAD IBRAHIM, Lawan (Mr.) AKWASHIKI, Godiya (Mr.)	Speaker of the Senate (APC) Member of the Senate (APC) Vice Chairman of the Media and Public Affairs
GAYA, Kabiru Ibrahim (Mr.)	Member of the Senate (APC) Chairman of the Works Committee
APIAFI, Betty (Ms.) ONYEWUCHI, Ezenwa, (Mr.)	Member of the Senate (PDP) Member of the Senate (PDP) Vice Chairman of the State and Local Government
FULATA, Abubakar Hassan (Mr.)	Member of the House of Representatives (APC) Chairman of the Rules and Businesses Committee
WAZIRI ABBA IBRAHIM, Khadijat (Ms.) GALADIMA, Zakariyau (Mr.) ARCHIBONG, Henry (Mr.) TUKURA, Kabir Ibrahim (Mr.) AKINYELURE, Ayo (Mr.) Adviser	Member of the House of Representatives (APC) Member of the House of Representatives (APC) Member of the House of Representatives Member of the House of Representatives (APC) Member of the Senate (APC)
DANZARIA, Victor Mela (Mr.) Adviser	Member of the House of Representatives (APC)
ESEKE, Augustine (Mr.) ORUMWENSE, Felix (Mr.) SHEHU, Umar (Mr.) Secretary of the Group	Secretary, Senate Secretary, Senate Director IPU Desk, Senate
UMEKWE, Udo Ogbu (Mr.) Secretary to the delegation	Secretary, Senate

(APC: All Progressive Congress / Congrès progressiste)

(PDP: People Democratic Party / Parti démocratique du peuple)

NORTH MACEDONIA - MACEDOINE DU NORD

XHAFERI, Talat (Mr.) President of the Group, Leader of the delegation	Speaker of the Assembly of the Republic (DUI)
VELKOVSKI, Dime (Mr.) MITRESKI, Jovan (Mr.) MICEVSKI, Nikola (Mr.)	Member of the Assembly of the Republic (SDSM) Member of the Assembly of the Republic (SDSM) Member of the Assembly of the Republic (VRMO- DPME)
PANOVA, Eli (Ms.)	Member of the Assembly of the Republic (VRMO- DPME)

ADEMI, Arber (Mr.)	Member of the Assembly of the Republic (DUI)
REXHEPI, Skender (Mr.)	Member of the Assembly of the Republic (A)
IVANOVA, Cvetanka (Mrs.)	Secretary General, Assembly of the Republic
Member of the ASGP	
OGNENOVSKA, Biljana (Mrs.)	Head of Division, Assembly of the Republic
Co-Secretary to the Delegation	
PREKOPUCA, Rexhep (Mr.)	Head of Division, Assembly of the Republic
Co-Secretary to the delegation	

(DUI: Democratic Union for Integration / Union démocratique pour l'intégration)

(SDSM: Social Democratic Union of Macedonia / Union social-démocrate de Macédoine)

(VMRO-DPME: VMRO-Democratic Party for Macedonian National Unity / VMRO-Parti démocratique pour l'unité nationale de Macédoine)

(A: Alternative)

NORWAY - NORVEGE

LEIRSTEIN, Ulf Isak (Mr.)	Member of Parliament
President of the Group, Leader of the delegation	Sub-Committee on Scrutiny and Constitutional Affairs
LIADAL, Hege Haukeland (Ms.)	Member of Parliament (L)
	Sub-Committee on Energy and Environment
TRELLEVIK, Ove Bernt (Mr.)	Member of Parliament (C)
	Sub-Committee on Local Government and Public Administration
	Senior Adviser
FRASER, Thomas (Mr.)	
Secretary to the delegation	
STOCK, Lisbeth Merete (Ms.)	Adviser
Secretary to the delegation	

(L: Labour Party / Parti du travail)

(C: Conservative Party / Parti Conservateur)

OMAN

AL MAWAALI, Khalid Hilal (Mr.)	Chairman of the Shura Council
Leader of the delegation	
AL SAADOON, Muna (Ms.)	Member of the Shura Council
AL IBRAHIM, Ahmed (Mr.)	Member of the Shura Council
AL SARMI, Hilal (Mr.)	Member of the Shura Council
AL SAADI, Khalid (Mr.)	Secretary General, State Council
AL NADABI, Ahmed (Mr.)	Secretary General, Shura Council
AL OWSI, Aiman (Mr.)	
Secretary of the Group	
AL AMRI, Summaya (Ms.)	International Relations Researcher

PAKISTAN

NAEK, Farooq (Mr.)	Member of the Senate (PPPP)
Leader of the delegation	
ALI, Sher (Mr.)	Member of the National Assembly
ARSHAD, Fawzia (Ms.)	Member of the Senate
BALLOCH, Agha Hassan (Mr.)	Member of the National Assembly
CHEEMA Nisar Ahmad (Mr.)	Member of the National Assembly
HABIB, Farrukh (Mr.)	Member of the National Assembly
HAIDER, Syed Hasnain (Mr.)	Member of the Senate
HAQ, Syed Ammen ul (Mr.)	Member of the National Assembly
IQBAL, Walid (Mr.)	Member of the Senate (PTI)
REHMAN, Faisal Saleem (Mr.)	Member of the Senate (PTI)
Bureau of the Standing Committee on Trade and Sustainable Development	

MARRI, Shazia (Ms.) High-Level Advisory Group on Countering Terrorism and Violent Extremism	Member of the National Assembly
KHAN, Mohammad Qasim Samad (Mr.) Adviser	Member of the Senate
TIWANA, Malik Ehsanullah (Mr.) Adviser	Member of the National Assembly

(PPPP: Pakistan Peoples Party Parliamentarians / Parlementaires du Parti du peuple pakistanais)
(PTI: Pakistan Tehreek-e-Insaf / Pakistan Tehreek-e-Insaf)

PALESTINE

ALAHMAD, Azzam (Mr.) Committee on Middle East Questions, President of the Group, Leader of the delegation	Member of the Palestinian National Council Member Political Affairs Committee (F)
ALWAZIR, Intisar (Mrs.)	Member of the Palestinian National Council Member Committee on Social Affairs (F)
QASIM, Bilal (Mr.)	Member of the Palestinian National Council Member Social Affairs Committee (PLF)
HAMAYEL, Omar (Mr.)	Member of the Palestinian National Council Member Committee on Economic Affairs (F)
KHRISHI, Ibrahim (Mr.) Member of the ASGP	Secretary General, Palestinian National Council
SULAIMAN, Bashar (Mr.) Secretary of the Group	Director General of Inter-Parliamentary Relations, Palestinian National Council

(F: Fatah)
(PLF: Palestine Liberation Front / Front de libération de la Palestine)

PANAMA

CANO, Corina (Ms.) Leader of the delegation	Member of the National Assembly (MOLIRENA)
ARCE, Fernando (Mr.)	Member of the National Assembly (PRD)
GARCÍA, Emelie (Ms.)	Member of the National Assembly (PRD)

(MOLIRENA: Nationalist Republican Liberal Movement / Mouvement libéral républicain et nationaliste)
(PRD: Democratic Revolutionary Party / Parti révolutionnaire démocratique)

PARAGUAY

LLANO, Blas (Mr.) President of GRULAC, Leader of the delegation	Member of the Senate (PLRA)
KEMPER, Patrick (Mr.)	Member of the Senate
GONZÁLEZ, Katty (Ms.)	Member of the Chamber of Deputies

(PLRA: Partido Liberal Radical Autentico)

PHILIPPINES

SOTTO III, Vicente (Mr.) Leader of the delegation	President of the Senate (NPC)
RECTO, Ralph (Mr.)	President <i>pro tempore</i> of the Senate (NP)
DRILON, Franklin (Mr.)	Member of the Senate (LP)
VILLAR, Cynthia A. (Ms.)	Member of the Senate (NP)
CAYETANO, Pia (Ms.)	Member of the Senate (NP)
LEGARDA, Loren (Ms.)	Deputy Speaker of the House of Representatives (NPC)
HOFER, Ann K. (Ms.)	Member of the House of Representatives (PDP-Laban)
ROBES, Florida P. (Ms.)	Member of the House of Representatives
VARGAS, Alfred D. (Mr.)	Member of the House of Representatives (PDP-Laban)
TOLENTINO, Francis N. (Mr.)	Member of the Senate

VILLARICA, Myra Marie (Ms.) Member of the ASGP	Secretary of the Senate
MENDOZA, Mark Llandro (Mr.) Member of the ASGP	Secretary General of the House of Representatives
SIPIN, Jocelia Bighani (Ms.)	Deputy Secretary General of the House of Representatives
DE GUZMAN JR., Antonio (Mr.) Secretary of the Group	Director General, Office of International Relations and Protocol, Senate
VILLANO-MILLERA, Sheela (Ms.) Technical Staff of Senate President Sotto	Legislative Staff Head, Office of Senate President Sotto
BANTUG JR., Renato (Mr.)	Chief-of-Staff of Senator Franklin Drilon, Senate
DAYOT-CORPUZ, Armi Minda (Ms.)	Chief-of-Staff of Senator Cynthia Villar, Senate
GANATEVES, Joanna Kristine (Ms.)	Chief-of-Staff of Senator Pia Cayetano, Senate
MARALIT, Cherbett Karen (Ms.)	Chief-of-Staff of Deputy Speaker Loren Legarda, House of Representatives
AYSON, Esperanza (Ms.) Deputy Secretary of the Group	Deputy Director General, Office of International Relations and Protocol, Senate
RYE, Lourdes Rajini (Ms.)	Executive Director, Inter-Parliamentary Relations and Special Affairs Bureau, House of Representative
APOSTOL, Imelda F. (Ms.)	Committee Secretary, Committee on Foreign Affairs, House of Representatives

(NPC: National People's Coalition / Coalition populaire nationaliste)
(NP: Nacionalista Party / Parti nationaliste)
(LP: Liberal Parti / Parti libéral)
(PDP-Laban: Partido Demokratiko Pilipino)

POLAND - POLOGNE

BABINETZ, Piotr (Mr.) President of the Group, Leader of the delegation	Member of the Sejm (PiS)
MORAWSKA-STANECKA, Gabriela (Ms.)	Vice-President of the Senate (S)
GOŁOJUCH, Kazimierz (Mr.)	Member of the Sejm (PiS)
SAWICKI, Marek (Mr.)	Member of the Sejm (PSL)
ZWIEFKA, Tadeusz (Mr.)	Member of the Sejm (CC)
BARTUŚ, Barbara (Ms.)	Member of the Sejm (PiS)
BUDNER, Margareta (Ms.)	Member of the Senate (PiS)
LUBNAUER, Katarzyna (Ms.)	Member of the Sejm (CC)
FOGIEL, Radosław (Mr.)	Member of the Sejm (PiS)
KACZMARSKA, Agnieszka (Ms.) Member of the ASGP	Secretary General, Sejm
NIEMCZEWSKI, Adam (Mr.)	Secretary General of the Senate
KARWOWSKA-SOKOLOWSKA, Agata (Ms.) Member of the ASGP	Director of the Analysis and Documentation Office, Senate
GŁOWACKA, Karolina (Ms.)	Deputy Director, Chancellery of the Sejm
GRUBA, Wojciech (Mr.) Secretary of the Group	Sejm
WÓJCIK, Agata (Ms.)	Expert, Chancellery of the Senate
WNUK, Przemysław (Mr.) Interpreter	
PRZEPIÓRKOWSKA, Danuta (Ms.) Interpreter	

(PiS: Law and Justice / Droit et justice)
(S: Spring)
(PSL: Polish Peasant Party / Parti paysan polonais)
(CC: Civic Coalition / Coalition civique)

PORTUGAL

MATOS, Sofia (Ms.) President of the Group, Leader of the delegation	Member of the Assembly of the Republic (SDP)
MARTINS, Hortense (Ms.) Committee on Middle East Questions	Member of the Assembly of the Republic (PS) Economy Committee
PEREIRA, Carlos (Mr.)	Member of the Assembly of the Republic (PS)
SOUSA, Constança (Ms.)	Member of the Assembly of the Republic (PS)
CARNEIRO, Hugo (Mr.)	Member of the Assembly of the Republic (PS)
LACÃO, Jorge (Mr.)	Deputy Speaker of the Assembly of the Republic (PS) Constitutional Affairs Committee
CARMO, Pedro (Mr.)	Member of the Assembly of the Republic (PS)
SANTOS, Suzana (Mrs.) Secretary of the Group	Adviser of the International Relations and Cooperation Division Department, Assembly of the Republic

(SDP: Social Democratic Party / Parti social-démocrate)

(PS: Socialist Party (PS) / Parti socialiste)

QATAR

AL MAHMOUD, Ahmed Bin Abdulla Bin Zaid (Mr.) President of the Group, Leader of the delegation	Speaker of the Shura Council
ALHAIDAR, Nasser Sulaiman (Mr.)	Member of the Shura Council
AL-HAMAD, Dahlan Bin Jaman (Mr.)	Member of the Shura Council
AL-AHBABI, Mohammed Bin Mahdi (Mr.) Bureau of the Standing Committee on Peace and International Security	Member of the Shura Council
AL-MANSOORI, Reem Bint Mohammed (Mrs.)	Member of the Shura Council
AL-KHAYARIN, Fahad Mubarak (Mr.) Member of the ASGP	Secretary General, Shura Council
BOUCHKOUJ, Nouredine (Mr.)	Legal Expert, Shura Council
AL-MASLAMANI, Rashid (Mr.)	Follow-up Affairs Officer, Speaker's Office, Shura Council
ALHAMADI, Hamad (Mr.) Secretary to the delegation	International Affairs Researcher, Shura Council
ALHASSAN, Mohammed (Mr.)	International Affairs Researcher, Shura Council

REPUBLIC OF KOREA - REPUBLIQUE DE COREE

NAM, In-soon (Ms.) Leader of the delegation	Member of the National Assembly (DPK)
YUN, Hee-suk (Ms.)	Member of the National Assembly (PPP)
KANG, Sun-woo (Ms.)	Member of the National Assembly (DPK)
JANG, Hye-young (Ms.)	Member of the National Assembly (JP)
KIM, Bolam (Ms.)	Deputy Director
LIM, Karen (Ms.) Secretary to the delegation	Program Officer

(DPK: Democratic Party of Korea / Parti démocrate coréen)

(PPP: People Power Party)

(JP: Justice Party / Parti de la justice)

REPUBLIC OF MOLDOVA - REPUBLIQUE DE MOLDOVA

BOLOGAN, Victor (Mr.) Leader of the delegation	Member of Parliament (PSRM) Committee on Foreign Policy and European Integration
PILIPETCAIA, Alla (Ms.)	Member of Parliament (PSRM)
CIUBUC, Nicolae (Mr.)	Member of Parliament (PDM)
MALCOCI, Cristina (Mrs.) Secretary of the Group	Chief Consultant, Inter-Parliamentary Relations Unit, Directorate for Foreign Affairs, Parliament

(PSRM: Party of Socialists / Parti des socialistes)

(PDM: Democratic Party of Moldova / Parti démocrate de Moldova)

ROMANIA - ROUMANIE

DINICĂ, Silvia-Monica (Mrs.) Bureau of the Standing Committee on Sustainable Development, Leader of the delegation	Member of the Senate (SRUPLUS) Chair, Committee for Economic Affairs, Industries and Services Committee for Information Technologies and Communications
ZAMFIR, Daniel-Cătălin (Mr.)	Member of the Senate (SDP) Deputy Chair, Committee for Economic Affairs, Industries and Services Committee for Energy, Energy Infrastructure and Mineral Resources
FECHET, Mircea (Mr.)	Member of the Chamber of Deputies (NLP) Deputy Chair, Committee for Environment and Ecological Balance Committee for European Affairs
AELENEI, Dănuț (Mr.)	Member of the Chamber of Deputies (AUR) Committee for Industries and Services
MERKA, Adrian-Miroslav (Mr.)	Member of the Chamber of Deputies (GNM) Committee for Budget, Finance and Banks Committee for Youth and Sports
ZAKARIAS, Zoltan (Mr.)	Member of the Chamber of Deputies (DAHR) Committee for Health and Family Committee for European Affairs
DINU, Cristina-Elena (Ms.)	Member of the Chamber of Deputies (SDP) Committee for Human Rights, Cults and National Minorities Issues Committee for Health and Family
CUPȘA, Ioan (Mr.)	Member of the Chamber of Deputies (NLP) Deputy Chair, Committee for Legal affairs, Discipline and Immunities Committee for Constitutionality
HANGAN, Pollyanna-Hanellore (Mrs.)	Member of the Chamber of Deputies (SRUPLUS) Committee for Economic Policy, Reform and Privatisation Secretary General of the Senate
BUCUR, Ciprian (Mr.) Member of the ASGP	
MIHALCEA, Silvia-Claudia (Mrs.) Member of the ASGP	Deputy Secretary General of the Chamber of Deputies
DUMITRESCU, Cristina (Mrs.) Secretary of the Group	Director, External Multilateral Relations Directorate, Senate
POTERAȘU, Teodora (Ms.) Secretary of the Group	Parliamentary Adviser, General Directorate for Foreign Affairs, Chamber of Deputies
BADEA, Adriana (Ms.) Secretary of the delegation (ASGP)	Parliamentary Adviser, External Multilateral Relations Directorate, Senate
TEODOREL, Luminița (Ms.) Secretary of the delegation	Parliamentary Adviser, Secretariat of the Romanian IPU Group, Senate

(SRUPLUS: Save Romania Union PLUS / Union Sauvez la Roumanie)

(SDP: Social Democratic Party / Parti social-démocrate)

(NLP: National Liberal Party / Parti libéral national)

(AUR: Alliance for the Union of Romanians / Alliance pour l'unité des Roumains)

(GNM: Group of National Minorities / Groupe des minorités nationales)

(DAHR: Democratic Alliance of Hungarians in Romania / Union démocrate magyare de Roumanie)

RUSSIAN FEDERATION - FEDERATION DE RUSSIE

KOSACHEV, Konstantin (Mr.) High-Level Advisory Group on Countering Terrorism and Violent Extremism Leader of the delegation	Deputy Speaker of the Council of the Federation
TOLSTOY, Petr (Mr.) Bureau of the Standing Committee on Peace and International Security	Deputy Speaker of the State Duma (UR)
GUMEROVA, Liliia (Mrs.) Bureau of the Standing Committee on Sustainable Development, Finance and Trade, Bureau of Women Parliamentarians	Member of the Council of the Federation Chair of the Science, Education and Culture Committee
UMAKHANOV, Iliyas (Mr.)	Member of the Council of the Federation First Deputy Chair of the Committee on Science, Education and Culture
AFANASIEVA, Elena (Ms.)	Member of the Council of the Federation Committee on Foreign Affairs
KLIMOV, Andrei (Mr.)	Member of the Council of the Federation Foreign Affairs Committee
STAVITSKY, Valery (Mr.) Secretary of the Group	Senior Consultant of the Department on Interparliamentary Cooperation, State Duma
SHMACHKOVA, Olga (Ms.) Secretary to the delegation	Adviser, International Relations Department, Council of the Federation
GROMOGLASOVA, Elizaveta (Ms.)	Assistant
NOVIKOV, Ivan (Mr.) Diplomat	

(UR: United Russia / Russie unifiée)

RWANDA

NYIRASAFARI, Esperance (Ms.) Leader of the delegation	Vice-President of the Senate (RPF)
DUSHIMIMANA, Lambert (Mr.)	Member of the Senate (RPF)
MUZANA, Alice (Ms.)	Member of the Chamber of Deputies (PSD)
CYITATIRE, Sosthene (Mr.) Member of the ASGP	Clerk to the Senate
MULIGANDE SENGABO, Charles (Mr.) Secretary of the Group	Parliament Diplomacy Specialist, Chamber of Deputies

(RPF: Rwanda Patriotic Front / Front patriotique rwandais)

(PSD: Social Democratic Party / Parti social-démocrate)

SAN MARINO - SAINT-MARIN

MULARONI, Mariella (Mrs.) President of the Group, Leader of the delegation	Member of the Great and General Council (PDCS)
MONTEMAGGI, Marica (Ms.)	Member of the Great and General Council (LIBERA)
RONDELLI, Paolo (Mr.)	Member of the Great and General Council (RETE)
CONTI, Sara (Ms.)	Member of the Great and General Council (RF)

(PDCS: Christian Democratic Party of San Marino / Parti chrétien-démocrate saint-marinais)

(LIBERA: Libera)

(RETE: Movimento Civico R.E.T.E.)

(RF: Repubblica futura)

SAO TOME AND PRINCIPE - SAO TOME-ET-PRINCIPE

MONTEIRO, Filomena (Ms.) Member of the National Assembly (MLSTP-PSD)
COTÚ, Danilson (Mr.) Member of the National Assembly (PDC/MDFM/UDD)

FERREIRA, Samora (Mr.) Secretary General, National Assembly
Member of the ASGP
XAVIER, Ludmila (Ms.)
Secretary of the Group

(MLSTP-PSD: Sao Tome and Principe Liberation Movement / Mouvement de libération de Sao Tomé-et-Principe)
(PDC/MDFM/UDD: Democratic Convergence Party / Force for Democratic Change Movement - Union of Democrats for
Citizenship and Development / Parti de la convergence démocratique / Mouvement pour les forces de changement
démocratique - Union des démocrates pour la citoyenneté et le développement)

SAUDI ARABIA - ARABIE SAOUDITE

ALSHEIKH, Abdullah (Mr.) Speaker of the Consultative Council
Leader of the delegation
ALHELAISSI, Hoda (Ms.) Member of the Consultative Council
Advisory Group on Health
ABUNAYAN, Raedah Abdullah (Ms.) Member of the Consultative Council
BINZAGR, Ghazi (Mr.) Member of the Consultative Council
ALMOFLEH, Ibrahim (Mr.) Member of the Consultative Council
ALMETAIRI, Mohammed (Mr.) Secretary General, Consultative Council
Member of the ASGP
ALQAHTANI, Faris (Mr.) Researcher

SENEGAL

GADIAGA, Hamady (M.) Membre de l'Assemblée nationale (APR)
Président délégué du Groupe, Chef de la délégation
KANE, Mor (M.) Membre de l'Assemblée nationale (PDS)
MERGANE, Adji Diarra (Mme) Membre de l'Assemblée nationale (BBY)
Membre du Comité exécutif
Membre ex-officio du Bureau des femmes
parlementaires
SOW, Yoro (M.) Membre de l'Assemblée nationale (APR)
SALL, Fanta (Mme) Membre de l'Assemblée nationale (APR)
CISSE, Baye Niass (M.) Secrétaire général adjoint, Assemblée nationale
Secrétaire du Groupe

(APR: Alliance for the Republic / Alliance pour la République)
(PDS: Senegal Democratic Party / Parti démocratique sénégalais)
(BBY: Benno Bokk Yaakaar)

SERBIA - SERBIE

DACIC, Ivica (Ms.) Speaker of the National Assembly (SPS)
President of the Group, Leader of the delegation
GRUJIC, Mladen (Mr.) Member of the National Assembly (SNS)
Member of the Executive Committee European Integration Committee
Foreign Affairs Committee
MIJATOVIC, Milorad (Mr.) Member of the National Assembly (SDPS)
Group of Facilitators for Cyprus Foreign Affairs Committee
Security Services Control Committee
Committee on Finance, State Budget and Control of
Public Spending
MATEJIC, Ilija (Mr.) Member of the National Assembly (SNS)
MIJATOVIC, Jelena (Mrs.) Member of the National Assembly (SNS)
Committee on the Economy, Regional Development,
Trade, Tourism and Energy
Committee on Kosovo-Metohija
Committee on the Rights of the Child

POPOVIC, Ivana (Ms.)	Member of the National Assembly (SNS)
OGNJANOVIC, Olivera (Ms.)	Member of the National Assembly (SNS)
PETROVIC, Mira (Mrs.)	Member of the National Assembly (PUPS)
KRAJNOVIC, Marijana (Ms.)	Member of the National Assembly (SNS)
DJURASINOVIC RADOJEVIC, Dragana (Ms.)	
Secretary of the Group	
FILIPOVIC, Vladimir (Mr.)	
Adviser	

(SPS: Socialist Party of Serbia / Parti socialiste serbe)
(SNS: Serbian Progressive Party "For our children" / Parti progressiste serbe "Pour nos enfants")
(SDPS: Social Democratic Party of Serbia / Parti social-démocrate serbe)
(PUPS: Party of United Pensioners of Serbia / Parti des retraités unis de Serbie)

SEYCHELLES

MANCIENNE, Roger (Mr.)	Member of the National Assembly (LDS)
President of the Group, Leader of the delegation	
WILLIAM, Waven (Mr.)	Member of the National Assembly (LDS)
AGLAE, Egbert (Mr.)	Member of the National Assembly (US)
SAMYNADIN, Kelly (Ms.)	Member of the National Assembly (LDS)
ISAAC, Tania (Mrs./Mme)	Deputy Clerk, National Assembly
Member of the ASGP	
Secretary to the delegation,	

(LDS: Seychelles Democratic Alliance / Union démocratique seychelloise)
(US: United Seychelles / Seychelles unies)

SINGAPORE - SINGAPOUR

PILLAI, Murali (Mr.)	Member of Parliament (PAP)
Leader of the delegation	
BIN MOHD TAHA, Mohamed Sharael (Mr.)	Member of Parliament (PAP)
GIAM YEAN SONG, Gerald (Mr.)	Member of Parliament (WP)
LI HUI, Cheng (Ms.)	Member of Parliament (PAP)
LEE, Ethan (Mr.)	
Member of the ASGP	
Secretary to the delegation	
PANNIR SELVAM, Veeramany (Mr.)	
Secretary to the delegation	
HAMID, Hartina (Ms.)	
Secretary to the delegation	

(PAP: People's Action Party / Parti d'action populaire)
(WP: Workers' Party / Parti des travailleurs)

SLOVENIA - SLOVENIE

GREGORCIC, Monika (Ms.)	Member of the National Assembly (PMC)
President of the Group, Leader of the delegation	Chair of the Committee on Foreign Policy
DIMIC, Iva (Ms.)	Member of the National Assembly (NSi)
	Chair of the Committee on Education, Science, Sport and Youth
	Member of the Committee on Health (
PANDEV, Tanja (Ms.)	Head of Section for International Relations, Protocol and
Secretary of the Group	Translation, National Assembly

(PMC: Party of Modern Centre / Parti du centre moderne)
(NSi: New Slovenia-Christian Democrats / Nouvelle Slovénie - Parti chrétien-démocrate)

SOMALIA - SOMALIE

JAMA, Ali Ahmed (Mr.) Committee on Middle East Questions President of the Group, Leader of the delegation	Member of the House of the People Chairman of the Infrastructure Committee
MOHAMUUD, Said Mohamed (Mr.)	Member of the House of the People Constitution Review Committee
IBRAHIM, Fadummo Farah (Mrs.)	Member of the House of the People Immunity and Discipline Committee
MOHAMED, Mohamed Ahmed (Mr.)	Member of the House of the People Foreign Affairs and International Cooperation Committee
FARAH, Abdo Mah (Mr.)	Member of the House of the People Telecommunication and Post committee

SOUTH AFRICA - AFRIQUE DU SUD

MODISE, Thandi (Ms.) President of the Group, Leader of the delegation	Speaker of the National Council of Provinces (ANC)
LUCAS, Sylvia (Ms.)	Deputy Speaker of the National Assembly (ANC)
NTOMBELA, Madala Louis (Mr.)	Member of the National Council of Provinces (ANC)
NTSUBE, Itumeleng (Mr.)	Member of the National Council of Provinces (ANC)
MALATJI, Thlolologo (Mr.)	Member of the National Assembly (ANC)
BERGMAN, Darren (Mr.)	Member of the National Assembly (DA)
CHETTY, Mergan (Mr.)	Member of the National Assembly (DA)
MSANE, Thembi (Ms.)	Member of the National Assembly (EFF)
KHUZWAYO, June (Ms.)	International Relations and Protocol Researcher, International Relations and Protocol Division, National Council of Provinces
MONNAKGOTLA, Roseline Mpho (Mr.)	Content Specialist, Office of the Speaker Adviser
NGOAKO, Rakgale (Mr.)	Adviser
PAULSE, Cheryl-Anne (Ms.)	Acting Secretary to Parliament

(ANC: African National Congress / Congrès national africain)
(DA: Democratic Alliance / Gauche démocratique)
(EFF: Economic Freedom Fighters / Combattants de la liberté économique)

SPAIN - ESPAGNE

ECHANIZ, José Ignacio (Mr.) President of the Group, President of the Committee on Peace and International Security Vice-President of the Advisory Group on Health Leader of the delegation	Member of the Congress of Deputies (PP)
ESTEBAN BRAVO, Aitor (Mr.)	Member of the Congress of Deputies (PNV)
GARCÍA DÍEZ, Joaquín (Mr.)	Member of the Congress of Deputies (PP)
GIL GARCÍA, Ander (Mr.)	Member of the Senate (PSOE)
GONZÁLEZ MODINO, Pilar (Ms.)	Member of the Congress of Deputies (UP)
MARTÍNEZ ZARAGOZA, Ana (Ms.)	Member of the Congress of Deputies (PSOE)
RAMÍREZ CARNER, Arnau (Mr.)	Member of the Congress of Deputies (PSOE)
SÁNCHEZ del REAL, Victor (Mr.)	Member of the Congress of Deputies (Vox)
GUTIÉRREZ VICEN, Carlos (Mr.) Member of the ASGP	Secretary General of the Congress of Deputies
CAVERO GÓMEZ, Manuel (Mr.) Member of the ASGP	Secretary General of the Senate
BOYRA, Helena (Mrs.) Secretary of the Group	Adviser, Congress of Deputies
GÓMEZ-BERNARDO, Teresa (Ms.) Secretary to the delegation	Secretary of Spanish Delegations in International Parliamentary Organizations, Congress of Deputies

(PP: People's Party / Parti populaire)
(PNV: Partido Nacionalista Vasco)
(UP: Unidas Podemos)
(PSOE: Spanish Socialist Workers' Party / Parti socialiste ouvrier espagnol)
(Vox)

SRI LANKA

ABEYWARDANA, Mahinda Yapa (Mr.) President of the Group, Leader of the delegation	Speaker of Parliament (SLLP) Chair, Committee on Parliamentary Business Chair, Committee on High Posts Chair, Committee on Standing Orders Chair, Liaison Committee Chair, Committee of Selection
C. DOLAWATTE, Premnath (Mr.)	Member of Parliament (SLLP) Committee on Public Enterprises Ministerial Consultative Committee on Urban Development & Housing Legislative Standing Committee
WIJERATNE, Rohini Kumari (Mrs.)	Member of Parliament (SJB) Ministerial Consultative Committee on Wildlife & Forest Conservation Women Parliamentarians Caucus in Parliament Select Committee of Parliament to look into and report to Parliament its recommendations to ensure gender equity and equality with special emphasis on looking into gender-based discriminations and violations of women's rights in Sri Lanka
WICKRAMARATNE, Eran (Mr.)	Member of Parliament (SJB) Committee on Public Enterprises Select Committee of Parliament to look into and report to Parliament its recommendations to ensure gender equity and equality with special emphasis on looking into gender-based discriminations and violations of women's rights in Sri Lanka
DODANGODA, Isuru (Mr.)	Member of Parliament (SLLP) Ministerial Consultative Committee on Education Committee on Public Finance Secretary General, Parliament
DASANAYAKE, Dhammika (Mr.) Secretary of the Group, Member of the ASGP	
(SLLP: Sri Lanka Podujana Peramuna) (SJB: Samagi Jana Balawegaya)	

SURINAME

BOUVA, Melvin (Mr.) President of the Forum of Young MPs Ex-officio Member of the Executive Committee Leader of the delegation	Deputy Speaker of the National Assembly (NDP)
GAJADIEN, Asiskumar (Mr.)	Member of the National Assembly (VHP)
HUUR, MIQUELLA (Ms.)	Member of the National Assembly (PL)
VREEDZAAM, Jennifer (Ms.)	Member of the National Assembly (NDP)
WANG, Chuanrui (Mr.)	Member of the National Assembly (VHP)
(NDP: National Democratic Party / Parti national démocratique) (VHP: Progressive Reform Party / Parti progressiste et réformiste) (PL: Pertjajah Luhur)	

SWEDEN - SUEDE

WIDEGREN, Cecilia (Ms.) Member of the Executive Committee Chair of the Sub-Committee on Finance Leader of the delegation	Member of Parliament (M) Committee on Foreign Affairs
LARSSON, Dag (Mr.)	Member of Parliament (SDP)
LINDH, Eva (Ms.)	Member of Parliament (SDP)
BURWICK, Marlene (Ms.)	Member of Parliament (SDP)
SANDER, Mats (Mr.)	Member of Parliament (M)

ANTONI, Helena (Ms.)	Member of Parliament (M)
KARLSSON, Mattias (Mr.)	Member of Parliament (SD)
	Committee on Labour
SONDÉN, Björn (Mr.)	International Adviser
Acting Secretary to the delegation	
HERMANSSON, Ralph (Mr.)	International Adviser
Deputy Acting Secretary to the delegation	
(M: Moderate Party / Parti modéré)	
(SDP: Social Democratic Party / Parti social-démocrate)	
(SD: The Sweden Democrats / Les démocrates suédois)	

SWITZERLAND - SUISSE

LOHR, Christian (M.)	Membre du Conseil national (CVP/PDC)
Président du Groupe, Chef de la délégation	Commission de la sécurité sociale et de la santé publique
JOSITSCH, Daniel (M.)	Membre du Conseil des Etats (SP/PS)
Vice-Président du Groupe	Vice-Président de la Commission des affaires juridiques
	Commission de politique extérieure,
	Commission de la politique de sécurité
	Commission des institutions politiques
FEHLMANN RIELLE, Laurence (Mme)	Membre du Conseil national (SP/PS)
Membre du Comité exécutif	Présidente de la Commission des affaires juridiques,
Bureau des Femmes parlementaires	Commission de l'immunité
BADERTSCHER, Christine (Mme)	Membre du Conseil national (GPS/PES)
	Commission de politique extérieure
	Commission des finances
CARONI, Andrea (M.)	Membre du Conseil des Etats (FDP/PLR)
Comité des droits de l'homme des parlementaires	Président de la Commission des institutions politiques,
	Président de la Commission judiciaire,
	Commission de politique extérieure
GAPANY, Johanna (Mme)	Membre du Conseil des Etats (FDP/PLR)
	Vice-Présidente de la Commission des finances
HURTER, Thomas (M.)	Membre du Conseil national (SVP/UDC)
	Commission de la politique de sécurité
	Commission des transports et des télécommunications
WEHRLI, Laurent (M.)	Membre du Conseil national (FDP/PLR)
Bureau de la Commission permanente des Affaires	Commission de politique extérieure
des Nations Unies, Comité sur les questions relatives	Président de la Délégation auprès de l'Assemblée
au Moyen-Orient, Comité directeur des Douze Plus	parlementaire de la Francophonie
EQUEY, Jérémie (M.)	Relations internationales
Secrétaire du Groupe et de la délégation	
GNÄGI, Anna Lea (Mrs.)	Relations internationales
Secrétaire adjointe du Groupe,	
Secrétariat de la délégation	
(CVP/PDC: Christian Democratic People's Party / Parti démocrate-chrétien)	
(SP/PS: Socialist Party / Parti socialiste)	
(GPS/PES: Green Party / Parti écologiste)	
(FDP/PLR: The Liberals / Les Libéraux-Radicaux)	
(SVP/UDC: Swiss People's Party / Union démocratique du centre)	

SYRIAN ARAB REPUBLIC - REPUBLIQUE ARABE SYRIENNE

SABBAGH, Hammouda (Mr.)	Speaker of the People's Assembly (BAP)
Leader of the delegation	
ALAJLANI, Mhd. Akram (Mr.)	Deputy Speaker of the People's Assembly
ALSALLOUM, Salloum (Mr.)	Member of the People's Assembly (BAP)
ALSALEH, Maysaa (Mrs.)	Member of the People's Assembly (BAP)
AZBEH, Faiza (Ms.)	Member of the People's Assembly (BAP)
ABRACH, Mhd. Sulaiman (Mr.)	Member of the People's Assembly (NCP)
MERJANEH, Boutros (Mr.)	Member of the People's Assembly
	Chair of the Arab and Foreign Affairs Committee

ABBAS, Zein Elabiddin (Mr.)	Member of the People's Assembly
MITRAS, Maryam (Ms.)	Member of the People's Assembly (BAP)
DIAB, Abdul Azim (Mr.)	Director of P.R., People's Assembly
Secretary of the Group	

(BAP: Baath Arab Party / Parti Baath arabe)
(NCP: Parti du Pacte national))

TAJKISTAN - TADJIKISTAN

AHMADZODA, Rajabboy (Mr.)	Deputy Speaker of the National Assembly
Leader of the delegation	
MAHMADSHOH, Gulzoda (Mr.)	Member of the National Assembly
	Chair of the Committee on Social Protection, Science, Education, Culture and Politics among Youth and Women
DILBAR, Odilzoda (Ms.)	Member of the National Assembly
	Committee on Social Protection, Science, Education, Culture and Politics among Youth and Women

THAILAND - THAILANDE

LEEKPAI, Chuan (Mr.)	President of the National Assembly and Speaker of the House of Representatives (DP)
President of the Group, Leader of the delegation	
KRAIRIKSH, Pikulkeaw (Ms.)	Member of the Senate
Member of the Executive Committee	
SITTHEEAMORN, Kiat (Mr.)	Member of the House of Representatives (DP)
SIRIVEJCHAPUN, Suwannee (Ms.)	Member of the Senate
Bureau of Women Parliamentarians	
SUWANMONGKOL, Anusart (Mr.)	Member of the Senate
Bureau of the Standing Committee on Peace and International Security	
TOHMEENA, Pechdau (Ms.)	Member of the House of Representatives (BJT)
Bureau of the Committee on UN Affairs	
Advisory Group on Health	
LIMJAROENRAT, Pita (Mr.)	Member of the House of Representatives (MFP)
SEREEWATTHANAWUT, Issara (Mr.)	Member of the House of Representatives (DP)
Bureau of the Standing Committee on Sustainable Development	
UNNOPPORN, Saratsanun (Ms.)	Member of the House of Representatives (PTP)
TAIPIBOONSUK, Steejit (Ms.)	Advisor on Foreign Affairs
Secretary to the delegation	
BAMRUNGPON, Tanukom (Mr.)	Director of the IPU Division
Assistant Secretary to the Delegation	

(DP: Democrat Party / Parti démocrate)
(BJT: Bhumjaithai Party)
(MFP: Move Forward Party)
(PTP: Pheu Thai Party / Parti Pheu Thai)

TIMOR-LESTE

MARQUES LEMOS MARTINS, Veneranda Eurico (Mrs.)	Member of the National Parliament (CNRT)
Leader of the delegation	Health and Education Commission Social Security and Gender Equality
DA SILVA, Abel Pires (Mr.)	Member of the National Parliament (PLP)
	President Infrastructure Commission
DIAS XIMENES, David (Mr.)	Member of the National Parliament (FRETILIN)
	Committee on Foreign Affairs, Defence and Security
RANGEL DA CRUZ, Maria Angelica (Mrs.)	Member of the National Parliament (FRETILIN)
	Public Finance Committee
DA COSTA, Helder (Mr.)	Secretary General
Member of the ASGP	

(CNRT: National Congress for the Reconstruction of Timor-Leste / Congrès national pour la reconstruction du Timor)
(PLP: People's Liberation Party / Parti de libération populaire)
(FRETILIN: Revolutionary Front for an Independent East Timor / Front révolutionnaire pour l'indépendance du Timor-Leste)

TOGO

TSEGAN, Yawa Djigbodi (Mme) Chef de la délégation	Présidente de l'Assemblée nationale (UNIR)
IHOU, Attigbé Yaovi (M.)	Membre du Parlement (UNIR)
KAGBARA, Uleija Yabisse Innocent (M.)	Membre du Parlement (PDP)
NOMAGNON, Akossiwa Gnonoufia (Mme)	Membre du Parlement
TCHALIM, Tchitchao (Mr.)	Membre du Parlement (UNIR)

(UNIR: Union for the Republic / Union pour la République)

(PDP: Pan-African Democratic Party / Parti pour la démocratie panafricaine)

TRINIDAD & TOBAGO

WEST, Allyson (Ms.) Leader of the delegation	Member of the Senate Minister of Public Administration and Digital Transformation
WADE, Mark (Mr.)	Member of the Senate Leader of Opposition Business in the Senate
DILLON-REMY, Maria (Ms.)	Member of the Senate
REANEY, Nilijah (Ms.) Secretary to the delegation	Graduate Research Assistant

TUNISIA - TUNISIE

BEN BELGACEM, Fathi (M.) Chef de la délégation	Membre de l'Assemblée des Représentants du Peuple c
HADDAD, Leila (Mme)	Membre de l'Assemblée des Représentants du Peuple
CHRIGUI, Sihem (Mme)	Membre de l'Assemblée des Représentants du Peuple
BOUSSEN, Mohame Ennaceur (M.)	Membre de l'Assemblée des Représentants du Peuple
BEN ABDELEALI, Sami (M.)	Membre de l'Assemblée des Représentants du Peuple
SAAD, Thameur (M.)	Membre de l'Assemblée des Représentants du Peuple
ZAMMEL, Ayachi (M.)	Membre de l'Assemblée des Représentants du Peuple
JENAYAH, Hussein (M.)	Membre de l'Assemblée des Représentants du Peuple
AYARI, Houda (Mme)	Directrice générale de l'Unité des relations extérieures
AOUAITI, Najoua (Mme) Secrétaire du Groupe	Conseillère parlementaire

TURKEY - TURQUIE

KAVAKCI KAN, Ravza (Ms.) President of the Group, Leader of the delegation	Member of the Grand National Assembly of Turkey (AK)
POLAT DUZGUN, Arife (Ms.)	Member of the Grand National Assembly of Turkey (AK)
SATIROGLU, Nevzat (Mr.)	Member of the Grand National Assembly of Turkey (AK)
YILDIZ, Zeynep (Ms.)	Member of the Grand National Assembly of Turkey (AK)
EMIR, Murat (Mr.)	Member of the Grand National Assembly of Turkey (CHP)
ARSLAN, Ednan (Mr.)	Member of the Grand National Assembly of Turkey (CHP)
OZSOY, Hisyar (Mr.)	Member of the Grand National Assembly of Turkey (HDP)
KARAKAYA, Mevlut (Mr.)	Member of the Grand National Assembly of Turkey (MHP)
ANDICAN, A. Ahat (Mr.)	Member of the Grand National Assembly of Turkey (İYI)
KUMBUZOGLU, Mehmet Ali (Mr.) Member of the ASGP	Secretary General, Grand National Assembly of Turkey
KOCAK, Konur Alp (Mr.) Member of the ASGP	Deputy Director, Grand National Assembly of Turkey
GUNER, Mumtaz (Mr.)	Grand National Assembly of Turkey
AKSELI, Saren (Ms.) Secretary to the delegation	

(AK: Justice and Development Party / Parti de la justice et du développement)

(CHP: Republican People's Party / Parti populaire républicain)

(HDP: People's Democratic Party / Parti démocratique populaire)

(MHP: Nationalist Movement Party / Parti d'action nationaliste)

(İYI: İyi Parti)

TURKMENISTAN

KOMEKOV, Nury (Mr.)	Member of the Assembly
TUVAKOV, Merdan (Mr.)	Member of the Assembly (DPT) Committee on International and Inter-Parliamentary Relations
TORAYEV, Dovletmyrat (Mr.)	
Diplomat	

(DPT: Democratic Party of Turkmenistan / Parti démocratique du Turkménistan)

UKRAINE

RUDENKO, Olga (Ms.)	Member of the Verkhovna Rada of Ukraine (SN)
Leader of the delegation	Committee on Foreign Policy and Inter-Parliamentary Cooperation
VASYLENKO, Lesia (Ms.)	Member of the Verkhovna Rada of Ukraine (Holos)
Bureau of Women Parliamentarians	Budget Committee
SHKRUM, Alona (Mrs.)	Member of the Verkhovna Rada of Ukraine (BP)
Bureau of the Standing Committee on Peace and International Security	Chairwoman of the Committee on State Building, Regional Policy and Local Self-Government
SHPENOV, Dmytro (Mr.)	Member of the Verkhovna Rada of Ukraine
	Legal Policy Committee
ZHMERENETSKYY, Oleksii (Mr.)	Member of the Verkhovna Rada of Ukraine (SN)
FURMAN, Oleksandr (Mr.)	First Deputy Director, Inter-Parliamentary Relations Office, Verkhovna Rada of Ukraine
Secretary	
MOSOLOV, Yuri (Mr.)	Deputy Director, Secretariat of the Committee on Foreign Policy and Inter-Parliamentary Cooperation, Verkhovna Rada of Ukraine
Deputy Secretary	
MYKHALIUK, Oksana (Ms.)	Adviser

(SN: Servant of the People / Le Serviteur du peuple)

(Holos: Voice / Voix)

(BP: Batkivshchyna Party / Parti Batkivshchyna)

UNITED ARAB EMIRATES - EMIRATS ARABES UNIS

GHOBASH, Saqr (Mr.)	Speaker of the Federal National Council
President of the Group, Leader of the delegation	
ALNUAIMI, Ali (Mr.)	Member of the Federal National Council
President of the Group	
ALSUWAIDI, Meera (Ms.)	Member of the Federal National Council
FALAKNAZ, Sara (Ms.)	Member of the Federal National Council
AHMAD, Ali (Mr.)	Member of the Federal National Council
ALAMERI, Mouza (Ms.)	Member of the Federal National Council
ALMHERI, Marwan (Mr.)	Member of the Federal National Council
ALSHAFAR, Osama (Mr.)	Member of the Federal National Council
ALNUAIMI, Omar (Mr.)	Secretary General of the Federal National Council
Member of the ASGP	
ALBASTI, Afra (Ms.)	Deputy Secretary General of the Federal National Council
Member of the ASGP	
ALSHEHHI, Abdulrahman (Mr.)	Director of the Parliamentary Division Department, Federal National Council
ALAQILI, Ahmed (Mr.)	Chief Specialist International Relations, Federal National Council
AL SHIHHI, Roudha (Ms.)	Adviser, Federal National Council

UNITED KINGDOM - ROYAUME-UNI

BALDWIN, Harriett (Ms.) President of the Group, Leader of the delegation	Member of the House of Commons (C)
SOBEL, Alex (Mr.)	Member of the House of Commons (L)
Rt Hon D'SOUZA CMG, Frances (Baroness)	Member of the House of Lords (XB)
LIDDELL-GRAINGER, Ian (Mr.)	Member of the House of Commons (C)
Rt Hon DHOLAKIA OBE PC DL, Navnit (Lord)	Member of the House of Lords (Lib Dems)
CHAPMAN, Douglas (Mr.)	Member of the House of Commons (SNP)
SHARMA, Virendra (Mr.)	Member of the House of Commons (L)
Rt Hon MILLER, Maria (Ms.)	Member of the House of Commons (C)
NIMMO, Rick (Mr.)	Director of BGIPU
REES, Dominique (Ms.)	Deputy Director BGIPU
LIBEROTTI-HARRISON, Gabriella (Ms.)	BGIPU Head of Multilateral Programme
EDWARDS, Rhiannon (Ms.)	International Project Manager BGIPU
BURNET, Fiona (Ms.)	International Project Manager BGIPU, House of Commons
SMYTH, Liam Laurence (Mr.) Member of the ASGP	Clerk of Legislation, House of Commons,
DAVIES, Sarah (Ms.) Member of the ASGP	Clerk Assistant, House of Commons
BURTON, Simon (Mr.) Member of the ASGP	Clerk of Parliaments, House of Lords
MAWSON, Chloe (Ms.) Member of the ASGP	Clerk Assistant, House of Lords
MOELLER, Daniel (Mr.) Assistant to the ASGP Secretariat	
GARVIE-ADAMS, Elektra (Ms.) Secretary of the ASGP	

(C: Conservative / Parti conservateur)

(L: Labour / Parti travailliste)

(XB: Cross Bench)

(Lib Dems: Liberal Democrats / Démocrates libéraux)

(SNP: Scottish National Party / Parti national écossais)

URUGUAY

ARGIMÓN, Beatriz (Ms.) Member of the Executive Committee President of the Group, Leader of the delegation	Speaker of the Senate (PN)
GANDINI, Jorge (Mr.)	Member of the Senate (PN)
BONOMI, Eduardo (Mr.)	Member of the Senate (FA)
RODRÍGUEZ, Gloria (Ms.)	Member of the Senate (PN)
NIFFOURI, Amin (Mr.)	Member of the Senate (PN)
NANE, Silvia (Ms.)	Member of the Senate (FA)
LOZANO, Raúl (Mr.)	Member of the Senate (CA)
GALÁN, Lilián (Ms.)	Member of the House of Representatives (FA)
COUTINHO, Germán (Mr.) Adviser	Member of the Senate (PC)
SÁNCHEZ, Gustavo (Mr.) Member of the ASGP	Secretary, Senate
MONTERO, José Pedro (Mr.) Member of the ASGP	Secretary, Senate
GALVALISI, Carina (Mrs.) Secretary of the Group and of GRULAC	Head of International Relations, House of Representatives
PIQUINELA, Oscar (Mr.) Secretary of GRULAC	

(PN: National Party / Parti national)

(FA: Frente Amplio / Front élargi)

(CA: Cabildo Abierto)

(PC: Partido Colorado)

UZBEKISTAN - OUZBEKISTAN

ISMOILOV, Nurdinjon (Mr.) Leader of the delegation	Speaker of the Legislative Chamber
SAIDOV, Akmal (Mr.) Member of the Executive Committee	First Deputy Speaker of the Legislative Chamber
NARBAEVA, Tanzila Kamalovna (Ms.)	Chairwoman of the Senate
TADJEV, Odiljon (Mr.)	Deputy Speaker of the Legislative Chamber
ASLONOV, Abdullo Ubayduloevich (Mr.)	Member of the Legislative Chamber Committee on International Affairs and Inter-Parliamentary Relations
ABDULLAEVA, Oydin Utamurodovna (Ms.)	Member of the Oliy Majlis Committee on Science, Education, Culture and Sport Affairs
LITVINOVA, Olga (Ms.)	Member of the Oliy Majlis Committee on Science, Education, Culture and Sport Affairs
TUYCHIEV, Anvar (Mr.)	Member of the Senate Committee on Foreign Affairs, Investments and Tourism
ATANIYAZOVA, Aral (Mrs.) Advisory Group on Health Leader of the delegation	Member of the Senate Committee on the Development of the Aral Sea Region

VIET NAM

MAN, Tran Thanh (Mr.) Leader of the delegation	First Vice-President of the National Assembly
HA, Vu Hai (Mr.)	Member of the National Assembly Vice-Chairman of the Foreign Affairs Committee
CUONG, Bui Van (Mr.)	Chair of the National Assembly Office, Secretary General of the National Assembly
DUONG, Quoc Anh (Mr.)	Member of the National Assembly Vice Chairman of the Committee on Economy
NGUYET, Le Thi (Mrs.)	Member of the National Assembly Vice Chair, Social Affairs Committee
MINH, Tran Van (Mr.)	Member of the National Assembly Vice Chair, Science, Technology and Environment Committee
DON, Tuan Phong (Mr.)	Member of the National Assembly Committee on Foreign Affairs
LE, Thu Ha (Mrs.)	Member of the National Assembly Committee on Foreign Affairs
DINH, Cong Sy (Mr.)	Member of the National Assembly Foreign Affairs Committee
PHAM, Hoang Hai (Mr.)	Secretary
TRAN, Kim Chi (Mrs.)	Head of Division, Department of Foreign Affairs, National Assembly
NGUYEN, Thi Quynh (Mrs.)	Officer, Department of Foreign Affairs, National Assembly
HO, Thi Hoai (Ms.)	Secretary
TRUC, Ba Dinh (Mr.)	Secretary
TRAN, Thi Ninh (Mrs.)	Secretary
NGUYEN, Hong Phong (Mr.)	Technical Staff
LUU, Anh Tuan (Mr.) Interpreter	

YEMEN

ALBARKANI, Sultan (Mr.) Leader of the delegation	Speaker of the House of Representatives (GPC)
AL-SHADADI, Mohamed Ali (Mr.)	Deputy Speaker of the House of Representatives
BASORAH, Mohsen Ali (Mr.)	Deputy Speaker of the House of Representatives
AL-ATWANI, Sultan Hezam (Mr.)	Member of the House of Representatives

AL-HEGRI, Abdulrazaq Ahmed (Mr.)	Member of the House of Representatives
AL-QOBATY, Mohammed Saleh (Mr.)	Member of the House of Representatives (YSP)
AL-WAGEH, Sakhar Ahmed (Mr.)	Member of the House of Representatives
BIN-MADI, Mabkhout (Mr.)	Member of the House of Representatives (GPC)
AL-MUGHALLES, Sultan Abdulqader (Mr.)	Secretary, House of Representatives
ZUHRA, Ameen (Mr.)	Secretary, House of Representatives
AL-SHAMIRI, Abdulqawe Abdulwahab	Secretary, House of Representatives

(GPC: General People's Congress / Congrès général du peuple)

(YSP: Yemeni Socialist Party / Parti socialiste yéménite)

ZAMBIA - ZAMBIE

MATIBINI, Patrick (Mr.)	Speaker of the National Assembly
President of the Group, Leader of the delegation	
MBEWE, Cecilian Nsenduluka (Mrs.)	Clerk of the National Assembly, National Assembly
Secretary of the Group, Member of the ASGP	
BWALYA, Barnabas (Mr.)	Adviser, National Assembly
KAWIMBE, Stephen (Mr.)	Adviser, National Assembly
Mpolokoso, Anthony K (Mr.)	Adviser
MONGA, Pauline (Ms.)	Adviser, National Assembly
MUSONDA, Chongo (Mr.)	Official, National Assembly

ZIMBABWE

MUDENDA, Jacob Francis Nzwidamilimo (Mr.)	Speaker of the National Assembly (ZANU/PF)
Member of the Executive Committee	
Leader of the delegation	
MUKUNYAIIDZE, Spiwe (Ms.)	Member of the National Assembly (ZANU/PF)
CHOKUDA, Kennedy Mugove (Mr.)	Clerk to Parliament, National Assembly
Member of the ASGP	
NYAMAHOWA, Frank Mike (Mr.)	Director in the Speaker's Office
MARIMO, Ndamuka (Mr.)	Director in the Clerk's Office, National Assembly
Member of the ASGP	
CHISANGO, Rumbidzai Pamela (Ms.)	Principal External Relations Officer, National Assembly
MUSHANDINGA, Martha (Ms.)	Principal Executive Assistant, National Assembly
SIBANDA, Robert (Mr.)	National Assembly

(ZANU/PF: Zimbabwe African National Union - Patriotic Front / Union nationale africaine - Front patriotique du Zimbabwe)

II. ASSOCIATE MEMBERS - MEMBRES ASSOCIES

ARAB PARLIAMENT PARLEMENT ARABE

ALASOOMI, Adel Bin Abdul Rahman (Mr.) Speaker
President of the Group, Leader of the delegation

ASSEMBLEE PARLEMENTAIRE DE LA FRANCOPHONIE

GAUDREULT, Maryse (Mme) Membre
Présidente du Réseau des femmes
parlementaires de l'APF

EAST AFRICAN LEGISLATIVE ASSEMBLY (EALA) ASSEMBLEE LEGISLATIVE EST-AFRICAINE

NGOGA, Karoli Martin (Mr.) Speaker
Leader of the delegation Chairperson of the EALA Commission
AHINGEJEJE, Alfred (Mr.) Member
RUTAZANA, Francine (Ms.) Member
USSI, Yahya Mariam (Ms.) Member
NGWARU JUMANNE, Maghembe (Mr.) Member
NAKAWUKI, Susan (Ms.) Member
MBIDDE, Mukasa Fred (Mr.) Member
GARANG AHER, Arol Gabriel (Mr.) Member
MBUGUA, Simon (Mr.) Member
BAHATI, Alex (Mr.) Member
Adviser
LEONARDO, Anne Itto (Ms.) Member
Adviser
AMODING, Priscilla (Ms.) Senior Administrative Assistant to the Speaker

LATIN AMERICAN AND CARIBBEAN PARLIAMENT (PARLATINO) PARLEMENT DE L'AMÉRIQUE LATINE ET DES CARAÏBES

PIZARRO, Jorge (Mr.) Speaker
MEZA, Lucía (Ms.) Member and Secretary General
NIÑO, Karine (Ms.) Member, Secretary of Inter-Parliamentary Relations
GONZÁLEZ PATRICIO, Rolando (Mr.) Member, Committee Secretary
CASTILLO G., Elias A. (Mr.) Commission of Public Infrastructure and Channel Affairs
Executive Secretary

PARLIAMENTARY ASSEMBLY OF THE BLACK SEA ECONOMIC COOPERATION/PABSEC ASSEMBLEE PARLEMENTAIRE POUR LA COOPERATION ECONOMIQUE DE LA MER NOIRE

MAKRYGIANNIS, Miltiadis (Mr.) Deputy Secretary General

III. OBSERVERS - OBSERVATEURS

WORLD HEALTH ORGANIZATION (WHO)

ORGANISATION MONDIALE DE LA SANTE (OMS)

SILBERSCHMIDT, Gaudenz (Mr.), Director for Partnerships and Non-State Actors

SCOLARO, Elisa (Ms.), Partnerships Officer, Parliamentary Engagement

KESSLER, Sarah (Ms.)

AFRICAN PARLIAMENTARY UNION (APU)

UNION PARLEMENTAIRE AFRICAINE

IDI GADO, Boubacar (Mr.), Secretary General

ASIAN PARLIAMENTARY ASSEMBLY (APA)

ASSEMBLEE PARLEMENTAIRE ASIATIQUE

HASHEMI, Seyed Javad (Mr.), Director of International Affairs

MAJIDI, Mohammad Reza (Mr.), Secretary General

COMMONWEALTH PARLIAMENTARY ASSOCIATION (CPA)

TWIGG, Stephen (Mr.)

FORUM OF PARLIAMENTS OF THE INTERNATIONAL CONFERENCE ON THE GREAT LAKES REGION (FP- ICGLR)

FORUM DES PARLEMENTS DE LA CONFÉRENCE INTERNATIONALE SUR LA RÉGION DES GRANDS LACS (FP-CIRGL)

KAKOBA, Onyango (Mr.), Secretary General

BOTHA, Jeni (Mr.), Programme Manager

PARLIAMENTARY ASSEMBLY OF TURKIC SPEAKING COUNTRIES (TURKPA)

ASSEMBLEE PARLEMENTAIRE DES PAYS DE LANGUE TURCIQUE

MAMAIUSUPOV, Altynbek (Mr.), Secretary General

PARLIAMENTARY ASSEMBLY OF THE UNION OF BELARUS AND RUSSIA

ASSEMBLEE PARLEMENTAIRE DE L'UNION DU BELARUS ET DE LA FEDERATION DE RUSSIE

STRELCHENKO, Sergey (Mr.), Secretary General of the Assembly

LIBERAL INTERNATIONAL

BENNION, Philip (Mr.)

EL HAITE, Hakima (Ms.)

SOCIALIST INTERNATIONAL

AYALA, Luis (Mr.), Secretary General

PERRY, Latifa (Ms.), Coordinator

COMMITTEE TO REPRESENT THE UNION ASSEMBLY OF MYANMAR (CRPH)

HTUN, Myat Thida (Ms.), Member of Parliament

NYUNT, Aung Kyi (Mr.), Member of Parliament

SPECIAL GUESTS TAKING PART IN ACTIVITIES FORESEEN ON THE OCCASION OF THE 142nd ASSEMBLY OF THE INTER-PARLIAMENTARY UNION

INVITES SPECIAUX PRENANT PART A DES ACTIVITES PREVUES A L'OCCASION DE LA 142ème ASSEMBLEE DE L'UNION INTERPARLEMENTAIRE

Assembly

CLARK, Helen (Ms.), Former Prime Minister of New Zealand and UNDP Administrator, Chair of the PMNCH Board, Co-Chair of the Independent Panel for Pandemic Preparedness and Response

SUNDARAN, Jomo (Mr.), former UN Assistant Secretary General for Economic and Social Affairs, Academic at Columbia University and the International Islamic University in Malaysia

GUPTA, Anuradha (Ms.), Deputy CEO of GAVI – The Global Alliance for Vaccines and Immunization, former head of the National Health Mission of India

Standing Committee on Peace and International Security

FERNANDEZ-TARANCO, Oscar (Mr.), UN Assistant Secretary-General for Peacebuilding

Standing Committee on Sustainable Development

JACKSON, Tim (Mr.), Director of the Centre for the Understanding of Sustainable Prosperity at the University of Surrey

FRICK, Martin (Mr.), Deputy to the Special Envoy for the UN Food Systems

AUBRY, Manon (Ms.), Member of the European Parliament

Standing Committee on Democracy and Human Rights

THORNTON, Laura (Ms.), Director for Global Programmes, International IDEA

WILLIAMSON, Andy (Mr.), Senior Researcher, Centre for Innovation in Parliament, IPU

CARR, John (Mr.), Technical Adviser to ECPAT International, and Secretary of the British Children's Charities' Coalition on Internet safety

SINGHATEH, Mama Fatima (Ms.), Special Rapporteur on the sale and sexual exploitation of children

Standing Committee on United Nations Affairs

JACKSON, Tim (Mr.), Director of the Centre for the Understanding of Sustainable Prosperity at the University of Surrey

FRICK, Martin (Mr.), Deputy to the Special Envoy for the UN Food Systems

JOYNI Mathu (Mr.), Ambassador, Permanent Representative of South Africa to the United Nations,

RAE, Bob (Mr.) Ambassador, Permanent Representative of Canada to the United Nations

COUSENS, Elizabeth (Ms.) Ambassador, President and CEO of the UN Foundation.

GRIFFIN, Michele (Ms.), Senior Advisor, Office of the United Nations Secretary-General

GLOSSARY / GLOSSAIRE

English

Titles/Functions:

Speaker of Parliament
President of the Group

Adviser
Chair/Chairman/Chairperson
Clerk
Deputy Speaker
Head
Leader of the Delegation
Officer
Researcher
Secretary of the Group/delegation
Spokesman

Parliaments:

House of Commons
House of Representatives
National Assembly
People's Representatives

Parliamentary Committees:

Abroad
Agreements
Broadcasting
Building
Citizenship
Complaint Reception
Computer Science
Cross-cutting Issues
Directive Board
Elderly
Fishery
Food
Foreign Affairs
Freedoms
Funding
Gender Equality
Growth
Health/Healthcare
Heritage
Home Affairs
Housing
Human Rights
Intelligence
Investigation/Inquiry
Joint Committee
Labour/Work
Law
Legal
Local Self-government
Missing, Adversely Affected Persons
Oversight
People with Disabilities
Physical Planning, Land Use Planning, Country
Planning
Public Expenditure
Public Works
Rehabilitation
Social Welfare
Standing Committee
Standing Orders/Rules
State Device

Français

Titres/Fonctions :

Président du Parlement
Président(e) du Groupe

Conseiller
Président(e)
Secrétaire général/Greffier
Vice-Président(e)
Chef
Chef de la délégation
Fonctionnaire
Chercheur
Secrétaire du Groupe/ de la délégation
Porte-parole

Parlements :

Chambre des Communes
Chambre des représentants
Assemblée nationale
Représentants du peuple

Commissions parlementaires :

A l'étranger
Approbations
Radiodiffusion
Bâtiment
Citoyenneté
Instruction des plaintes
Informatique
Matières transversales
Comité directeur
Aînés
Pêche
Alimentation
Affaires étrangères
Libertés
Financement
Egalité entre les sexes
Croissance
Santé
Patrimoine
Affaires internes
Logement
Droits de l'homme
Renseignement
Enquête
Comité mixte
Travail
Lois
Juridique
Autonomie locale
Personnes disparues ou lésées
Surveillance
Personnes handicapées
Aménagement du territoire

Dépenses publiques
Travaux publics
Réinsertion
Protection sociale
Comité permanent
Règlement
Dispositif étatique

Sustainable Development
Trade
Training
Truth
Underprivileged
Ways and Means
Wildlife
Women, Children and Youth

*Développement durable
Commerce
Formation
Vérité
Défavorisés
Voies et moyens
Faune
Les femmes, les enfants et les jeunes*

IPU Committees:

Advisory Group on Health
Bureau of Women Parliamentarians
Committee on the Human Rights of Parliamentarians
Committee on Middle East Questions
Committee to Promote Respect for International
Humanitarian Law (IHL)
Executive Committee
Forum of Young Parliamentarians
Gender Partnership Group
Group of Facilitators for Cyprus
Standing Committee on Peace and International
Security
Standing Committee on Sustainable Development,
Finance and Trade
Standing Committee on Democracy and Human
Rights
Standing Committee on UN Affairs

Commissions et Comités de l'UIP :

*Groupe consultatif sur la santé
Bureau des femmes parlementaires
Comité des droits de l'homme des parlementaires
Comité sur les questions relatives au Moyen-Orient
Comité chargé de promouvoir le respect du droit
international humanitaire (DIH)
Comité exécutif
Forum des jeunes parlementaires
Groupe du partenariat entre hommes et femmes
Groupe de facilitateurs concernant Chypre
Commission permanente de la paix et de la sécurité
internationale
Commission permanente du développement durable, du
financement et du commerce
Commission permanente de la démocratie et des droits
de l'homme
Commission permanente des affaires des Nations Unies*