
List of participants / Liste des participants

NATIONAL DELEGATIONS / DELEGATIONS NATIONALES¹

Albania / Albanie

Silva BANUSHI*
Ministry of Social Welfare and Youth Director General

Alida MICI
Ministry of Social Welfare and Youth Director

Andorra / Andorre

Ramon NICOLAU*
Ministère de la Santé et de la Protection sociale Responsable de la Protection sociale
Représentant de l'Andorre au Comité Gouvernemental de la Charte sociale européenne et
le Code européen de sécurité sociale, Conseil de l'Europe

Austria / Autriche

Elisabeth FLORUS* Federal Ministry of Labour,
Social Affairs and Consumer Protection Ministerial Official
Representative of Austria to the Governmental Committee of the European Social Charter
and the European Code of Social Security, Council of Europe

Azerbaijan / Azerbaïdjan

Salim MUSLUMOV*
Ministry of Labour and Social Protection of Population Minister
On behalf of the Chairmanship of Committee of Ministers of the Council of Europe

Matin KARIMLI
Ministry of Labour and Social Protection of Population Deputy Minister

¹ * = Head of Delegation / Chef de Délégation.

Belgium / Belgique

Pierre-Paul MAETER*

Service public Emploi, Travail et Concertation sociale Président du Comité de direction

Jean DEBOUTTE

FPS Affaires étrangères, Commerce extérieur et Coopération au Développement
Ambassador - Chairmanship Council of Europe

Manuel PAOLILLO

SPF Sécurité sociale - DG Appui Stratégique Domaine 'Relations Multilatérales'
Attaché

François VANDAMME

Service public fédéral Emploi, Travail et Concertation sociale, Division des Affaires
internationales
Conseiller général
Représentant de la Belgique au Comité Gouvernemental

Bulgaria / Bulgarie

Petya EVTIMOVA*

Ministry of Labour and Social Policy Deputy Minister

Agnes NIKOLOVA

Ministry of Labour and Social Policy
Expert in European Affairs and International Cooperation
Representative of Bulgaria to the Governmental Committee

Krasimira SREDKOVA IVANOVA Sofia University

Professor Bulgaria

Croatia / Croatie

Tatjana DALIĆ*

Ministry of Labour and Pension System Assistant Minister

Dubravka MATIĆ

Ministry of Labour and Pension System Senior Expert Advisor

Cyprus / Chypre

Natalia ANDREOU PANAYIOTOU*

Ministry of Labour, Welfare and Social Insurance International Relations Advisor

Czech Republic / République tchèque

Michaela MARKSOVÁ*
Ministry of Labour and Social Affairs Minister

Zuzana ZAJAROŠOVÁ
Ministry of Labour and Social Affairs Director of EU and International Department

Brigita VERNEROVÁ
Ministry of Labour and Social Affairs
EU and International Cooperation Department National Expert
Representative of Czech Republic to the Governmental Committee

Denmark / Danemark

Nikolaj VILLUMSEN*
Folketinget - Parliament of Denmark
Member of Parliament

Lis WITSØ-LUND
Ministry of Employment International Labour Law Centre Senior Adviser
Member of the Bureau of the Governmental Committee

Eker BIRCAN
Ministry of Employment Head of Section

Finland / Finlande

Riitta-Maija JOUTTIMÄKI*
Ministry of Social Affairs and Health Ministerial Counsellor, Legal Affairs

Ritva Marjatta HIEKKA Ministry for Foreign Affairs Legal Counsellor

Linda EKHOLM
Ministry for Foreign Affairs Advisor

France

Bernard BEDAS*
DAEI- ministères sociaux
Délégué adjoint aux affaires européennes et internationales

Jacqueline MARECHAL
Ministère des affaires sociales, de la santé et des droits des femmes
Ministère du travail, de l'emploi, de la formation professionnelle et du dialogue social
Chargée de mission, Délégation aux affaires européennes et internationales Présidente du
Comité gouvernemental

Germany / Allemagne

Juergen THOMAS*
Federal Ministry of Labour and Social Affairs
Deputy Head of Division VI b 4, "OECD, OSCE", Council of Europe, ESF-Certifying
Authority
Representative of Germany to the Governmental Committee

Greece / Grèce

Iraklis ASTERIADIS*
Permanent Representation of Greece to the Council of Europe
Ambassador - Permanent Representative of Greece to the Council of Europe

Sokratis SOURVINOS
Permanent Representation of Greece to the Council of Europe Deputy to the Permanent
Representative

Paraskevi KAKARA
Ministry of Labour, Social Security and Welfare Department of International Relations
Section II Ministerial official
Representative of Greece to the Governmental Committee

Panagiota MARGARONI
Ministry of Labour, Social Security and Welfare Directorate of International Relations
Ministerial official
Representative of Greece to the Governmental Committee

Hungary / Hongrie

Ildikó PÁKOZDI*
National Office for Rehabilitation and Social Affairs Head of Unit
Representative of Hungary to the Governmental Committee

Ireland / Irlande

Siobhan O'CARROLL*
Ministry for Enterprise, Jobs and Innovation

Italy / Italie

Giuliano POLETTI*
Ministry of Labour and Social Policies Minister

Manuel JACOANGELI
Permanent Representative of Italy to the Council of Europe Ambassador
Committee of Ministers, Council of Europe
Chair of the Rapporteur Group on External Relations

Paolo TRICHILO
Ministry of Labour and Social Policies Diplomatic Advisor of the Minister

Massimo TOGNONI
Ministry of Labour and Social Policies
Head of the Press Department and Spokesperson of the Minister

Rosanna MARGIOTTA
Ministère du Travail et des Politiques sociales,
Direction générale des Relations industrielles, Division II Senior Official
Représentante de l'Italie au Comité Gouvernemental

Pio Angelico CAROTENUTO
Ministry of Labour and Social Policies
General Directorate of Industrial and Working Relations, Div. II, Head of Section -
International Affairs
Representative of Italy to the Governmental Committee

Latvia / Lettonie

Liene RAMANE*
Ministry of Welfare of the Republic of Latvia Senior official

Velga LAZDIŅA-ZAKA
Ministry of Welfare, Social Insurance Department Senior official
Representative of Latvia to the Governmental Committee

Lithuania / Lituanie

Algimanta PABEDINSKIENE* Ministry of Social Security and Labour Minister

Evaldas BACEVICIUS
Ministry of Social Security and Labour Head of European Union Division

Kristina VYSNIAUSKAITE-RADINSKIENE
Ministry of Social Security and Labour Deputy Head of International Law Division
Member of the Bureau of the Governmental Committee

Luxembourg / Luxembourg

Nicolas SCHMIT*
Ministère du Travail, de l'Emploi et de l'Economie sociale et solidaire Ministre

Joseph FABER
Ministère du Travail, de l'Emploi et de l'Economie sociale et solidaire Conseiller de direction
première classe
Représentant du Luxembourg au Comité Gouvernemental

Patrice FURLANI
Ministère des Affaires étrangères Conseiller principal

Malta / Malte

Michael FARRUGIA*
Ministry for the Family and Social Solidarity Minister

Edward BUTTIGIEG
Ministry for the Family and Social Solidarity
Director (Social Security), Department of Social Security
Representative of Malta to the Governmental Committee

Francis GALEA
Ministry for the Family and Social Solidarity Chief of Staff

Mary Louise BORG
Ministry for the Family and Social Solidarity Ass. Private Secretary

Montenegro / Monténégro

Ana VUKADINOVIC*
Permanent Representative of Montenegro to the Council of Europe Ambassador
Committee of Ministers, Council of Europe
Chair of the Rapporteur Group on Social and Health Questions

Vjera SOC
Ministry of Labour and Social Welfare Senior Adviser for International Cooperation
Representative of Montenegro to the Governmental Committee

Netherlands / Pays-Bas

Roeland BÖCKER* Ministry of Foreign Affairs
Government Agent before the European Court of Human Rights and the European
Committee of Social Rights

Kees TERWAN
Ministry of Social Affairs and Employment Directorate of International Affairs
Senior Policy Advisor
Representative of the Netherlands to the Governmental Committee

Hanneke PALM
Ministry of Security and Justice Legal Adviser on human rights law

Poland / Pologne

Radoslaw MLECZKO*
Ministry of Labour and Social Policy Undersecretary of State

Joanna MACIEJEWSKA
Ministère du Travail et de la Politique Sociale Département des Analyses Economiques et Prévisions Conseillère du Ministre
Deuxième Vice-Présidente du Comité gouvernemental

Agata ZYCH
Ministry of Labour and Social Policy Official

Portugal / Portugal

Odete SEVERINO*
Ministry of Solidarity, Employment and Social Security - Strategy and Planning Office Head of Unit
Representative of Portugal to the Governmental Committee

Susana PEREIRA
Ministry of Solidarity, Employment and Social Security - Strategy and Planning Office
Senior Official

Romania / Roumanie

Cristina ZORLIN*
Ministry of Labour, Family, Social Protection and Elderly Directorate for External Relations
Senior Official
Representative of Romania to the Governmental Committee

Russian Federation / Fédération de Russie

Sergey VELMYAYKIN*
Ministry of Labour and Social Protection Deputy First Deputy Minister

Alexey CHERKASOV
Ministry of Labour and Social Protection
Director of the Department for Legal and International Affairs

Elena VOKACH-BOLDYREVA
Ministère du Travail et de la Protection sociale Service des affaires légales et internationales Directrice adjointe
Première Vice-Présidente du Comité gouvernemental

Serbia / Serbie

Nenad IVANIŠEVIĆ*

Ministry of Labour, Employment, Veterans and Social Affairs Secretary of State

Ivana ERCEVIC

Ministry of Labour, Employment, Veterans and Social Affairs

Slovakia / Slovaquie

Lukas BERINEC*

Ministry of Labour, Social Affairs and Family

Department of International Relations and European Affairs Main State Counsellor

Representative of Slovakia to the Governmental Committee

Slovenia / Slovénie

Dejan LEVANIC*

Ministry of Labour, Family, Social Affairs and Equal Opportunities Secretary of State

Nina SIMENC

Ministry of Labour, Family, Social Affairs and Equal Opportunities Directorate for Social Affairs

Undersecretary

Mojca FAGANEL

Ministry of Labour, Family, Social Affairs and Equal Opportunities Private Office of the Minister

Spain / Espagne

Rafael MARTINEZ DE LA GANDARA*

Ministry for Employment and Social Security Directorate General of Employment

Deputy Director General for Labour Relationships

Luis TARIN

Représentation Permanente de l'Espagne au Conseil de l'Europe Adjoint au Représentant Permanent

Sweden / Suède

Stefan HULT*

Ministry of Employment, Government Offices of Sweden Director General for Planning

Karin SÖDERBERG

Ministry of Employment, Government Offices of Sweden Deputy Director

Linnéa BLOMMÉ
Ministry of Employment, Government Offices of Sweden Desk Officer

Amelie ANDERSSON
Ministry of Employment, Government Offices of Sweden Desk Officer

Switzerland / Suisse

Jürg LINDENMANN*
Département fédéral des affaires étrangères, Direction du droit international public DDIP
Ambassadeur, Directeur suppléant de la DDIP

Sophie HEEGAARD
Département fédéral des affaires étrangères, Direction du droit international public DDIP
Collaboratrice scientifique,
Avocate

"The former Yugoslav Republic of Macedonia " / « L'ex -République yougoslave de Macédoine »

Darko DOCHINSKI*
Ministry of Labour and Social Policy Department for European Integration
Head of the Unit for EU Integration and Accession Negotiations
Representative of "The former Yugoslav Republic of Macedonia" to the Governmental
Committee

Turkey / Turquie

Faruk ÇELİK*
Ministry of Labour and Social Security Minister

Alida AYBEY
Ministry of Labour and Social Security Advisor to Minister

Medeni Can AKIN
Ministère du Travail et de la Sécurité sociale
Direction générale des relations extérieurs et des services aux travailleurs expatriés Expert
adjoint des travailleurs expatriés
Representative of Turkey to the Governmental Committee

Kayhan ÜNAL
Ministry of Labour and Social Security Press Counsellor

Aylin SEKIZKOK
Consulate General of Turkey in Milan - Italy Consul General

Mr Bahri, TÜRKOĞLU
Ministry of Labour and Social Security Security Officer

Ceyhan Gürman SAHINKAYA Ministry of Labour and Social Security

Interpreter Memet ACAR Sedef BAL Ukraine
Natalia POPOVA* Ministry of Social Policy
Department of International Relations and Information Technologies
Deputy Head
Representative of Ukraine to the Governmental Committee

United Kingdom / Royaume-Uni

John SUETT*
Department for Work and Pensions
UK Representative in the Governmental Committee of the European Social Charter and
the European Code of Social Security
Representative of the United Kingdom to the Governmental Committee

INTERNATIONAL LABOUR ORGANISATION / ORGANISATION INTERNATIONALE DU TRAVAIL

Cleopatra DOUMBIA-HENRY
Director of the Department of Labour Standards
Panelist

COUNCIL OF EUROPE / CONSEIL DE L'EUROPE

Committee of Ministers / Comité des Ministres

Salim MUSLUMOV
Minister of Labour and Social Protection of Population of Azerbaijan On behalf of the
Chairmanship of the Committee of Ministers

Manuel JACOANGELI
Rapporteur Group on External Relations Chair
Permanent Representative of Italy to the Council of Europe Ambassador

Ana VUKADINOVIC
Rapporteur Group on Social and Health Questions Chair
Permanent Representative of Montenegro to the Council of Europe Ambassador

Parliamentary Assembly / Assemblée parlementaire

Anne BRASSEUR (Luxembourg) Présidente

Michele NICOLETTI (Italy) Vice-President
Head of the Italian Delegation
General Rapporteur of the Conference

Ioannis DRAGASAKIS (Greece)
Chairperson of the Sub-Committee on the European Social Charter of the Committee on Social Affairs, Health and Sustainable Development

Sílvia Eloïsa BONET PEROT (Andorra)
Member of Sub-Committee on the European Social Charter of the Committee on Social Affairs, Health and Sustainable Development

Nunzia CATALFO (Italy)
Member of Sub-Committee on the European Social Charter of the Committee on Social Affairs, Health and Sustainable Development

Henryk CIOCH (Poland)
Member of the Committee on Social Affairs, Health and Sustainable Development

Maria DE BELEM ROSEIRA (Portugal)
Member of Sub-Committee on the European Social Charter of the Committee on Social Affairs, Health and Sustainable Development

Roel DESEYN (Belgique)
Member of Sub-Committee on the European Social Charter of the Committee on Social Affairs, Health and Sustainable Development

Denis JACQUAT (France)
Member of Sub-Committee on the European Social Charter of the Committee on Social Affairs, Health and Sustainable Development

Borjana KRIŠTO (Bosnia and Herzegovina)
Member of Sub-Committee on the European Social Charter of the Committee on Social Affairs, Health and Sustainable Development

Michael Mc NAMARA (Ireland)
Member of the Legal Affairs and Human Rights Committee

Konstantinos TRIANTAFYLLOS (Greece)
Member of the Committee on Social Affairs, Health and Sustainable Development

Secretariat of Delegation or of political group / Secrétariat de Délégation ou de groupe politique

Valeria GALARDINI (Italy)

Sonja LANGENHAECK (Belgium) Ana MILHEIRIÇO DIAS (Portugal)
Sevda VALJEVCIC (Bosnia and Herzegovina) Mme Sofia VERGI (Greece)
Secretariat of the Parliamentary Assembly / Secrétariat de l'Assemblée parlementaire

Sonia SIRTORI
Bureau of the Parliamentary Assembly Head of Secretariat

Maren LAMBRECHT-FEIGL
Committee on Social Affairs, Health and Sustainable Development Sub-Committee on the
European Social Charter
Secretary

Aiste RAMANAUSKAITE
Committee on Social Affairs, Health and Sustainable Development Secretary

Linda MCINTOSH
Committee on Social Affairs, Health and Sustainable Development Sub-Committee on the
European Social Charter
Administrative assistant

European Court of Human Rights / Cour européenne des droits de l'homme

Guido Raimondi Vice-President Panelist

European Committee of Social Rights / Comité européen des Droits sociaux

Monika SCHLACHTER Vice-President

Colm O'CONNOR
General Rapporteur
Panelist

Lauri LEPPIK Member

Birgitta NYSTRÖM Member

A. Rüçhan ISIK Member

Elena MACHULSKAYA
Member

Giuseppe PALMISANO Member
Panelist

Karin LUKAS Member

Eliane CHEMLA Member

József HAJDÚ Member

Marcin WUJCZYK Member

Secretariat of the Committee / Secrétariat du Comité

Régis BRILLAT Executive Secretary
Head of the Department of the European Social Charter DG-I

Henrik KRISTENSEN Deputy Executive Secretary
Department of the European Social Charter
DG-I

Riccardo PRIORE
Secretary of Sub-Committee 2
Department of the European Social Charter DG-I

Nino CHITASHVILI
Secretary of Sub-Committee 1
Department of the European Social Charter DG-I

Governmental Committee of the European Social Charter and the European Code of Social Security / Comité Gouvernemental de la Charte sociale européenne et du Code européen de sécurité sociale

Mme Jacqueline MARECHAL (France) Présidente

Ms Elena VOKACH-BOLDYREVA (Russian Federation) First Vice Chairwoman

Mrs Joanna MACIEJEWSKA (Poland) Second Vice Chairwoman

Mrs Kristina VYSNIAUSKAITE-RADINSKIENE (Lithuania) Member of the Bureau

Mrs Lis WITSØ-LUND (Denmark) Member of the Bureau

Secrétariat of the Committee / Secrétariat du Comité

Karl-Friedrich BOPP Secretary
Department of the European Social Charter DG - I

Danuta WISNIEWSKA-CAZALS
Department of the European Social Charter DG - I
Administrator

Sheila HIRSCHINGER
Department of the European Social Charter DG - I
Principal Administrative Assistant

Caroline LAVOUE
Department of the European Social Charter DG - I
Administrative Assistant

Venice Commission / Commission de Venise

Herdís THORGEIRSDÓTTIR
Vice-President

Development Bank / Banque de développement

Apolonio RUIZ-LIGERO Vice-Governor

Giusi PAJARDI
Chef du Secrétariat de l'Accord partiel

INGOs Conference / Conférence des OING

Jean-Marie HEYDT Président
Paneliste

Catherine-Sophie DIMITROULIAS Vice-President

Gérard GRENERON Commission Droits de l'Homme Vice-Président

Secretariat General / Secrétariat Général

Thorbjørn JAGLAND Secretary General

Gabriella BATTAINI-DRAGONI Deputy Secretary General

Private Office of the Secretary General / Cabinet du Secrétaire Général

Leyla KAYACIK Senior Adviser

Directorate General of Human Rights and Rule of Law / Direction générale Droits de l'Homme et Etat de droit (DG-I)

Philippe BOILLAT Director General

Directorate of Communication / Direction de la Communication

Giuseppe ZAFFUTO Spokesperson Moderator of Panel 2

EUROPEAN UNION / UNION EUROPEENNE

European Commission / Commission européenne

László ANDOR

European Commissioner for Employment, Social Affairs and Inclusion

Nicolas GIBERT-MORIN

Head of Cabinet of Commissioner ANDOR

Armando SILVA

DG Employment, Social Affairs and Inclusion

Director for Employment and Social Legislation, Social Dialogue

Panelist

Rudi DELARUE

DG Employment, Social Affairs and Inclusion

Deputy Head of Unit, Unit for External Relations, Neighbourhood Policy, Enlargement, IPA

European Parliament / Parlement européen

Antonio TAJANI First Vice-President

Sylvie GOULARD Membre

Panelist

Court of Justice / Cour de justice

Paolo MENGOZZI Advocate General Panelist

Maria Grazia CARRER CAMILLERI Assistante personnelle de l'Avocat général

European Economic and Social Committee / Comité européen économique et social

Luca Jahier President of Group III Panelist

Agency for Fundamental Rights / Agence pour les droits fondamentaux

Gabriel N. TOGGENBURG
Senior Legal Advisor of the Director
Panelist

NATIONAL PARLIAMENTARY INSTITUTIONS / INSTITUTIONS PARLEMENTAIRES NATIONALES

Laura BOLDRINI Chamber of Deputies Speaker
Italy

Cesare DAMIANO Chamber of Deputies
XI Committee on Public and Private Labour President
Italy

Davide MATTIELLO Chamber of Deputies Member
Italy

CITY OF TURIN / VILLE DE TURIN

Piero FASSINO Mayor

Elide TISI Deputy Mayor

Domenico MANGONE
Member of the Local Government – Responsible for Labour and Economic activities

Claudio LUBATTI
Member of the Local Government – Responsible for Transport, Infrastructures and Mobility
in the metropolitan area

Enzo LAVOLTA
Member of the Local Government

Laura ONOFRI
Member of the Local Council

Franco GIORDANO
Diplomatic Advisor of the Mayor

Gianmarco MONTANARI Director General of the City

Alessandra GIANFRATE
Head of the Private Office of the Mayor

Maurizio BARADELLO
Director of International Relations and of European Projects

Vittorio SOPETTO Director of Youth policies

Marina MERANA Senior Officer

Uberto MOREGGIA Senior Officer

Elga GIAI Administrative officer

Enrica SANDIGLIANO
Administrative officer

**EUROPEAN TRADE UNION CONFEDERATION / CONFEDERATION EUROPEENNE
DES SYNDICATS**

Bernadette SEGOL Secretary General Panelist

Stefan CLAUWERT Adviser

Klaus LORCHER Adviser

**INTERNATION ORGANISATION OF EMPLOYERS / ORGANISATION
INTERNATIONALE DES EMPLOYEURS**

Renate HORNUNG-DRAUS
Vice-President for Europe
Panelist

Alessandra ASSENZA
Adviser

OTHER PARTICIPANTS / AUTRES PARTICIPANTS

Jean-François AKANDJI-KOMBE
Réseau Académique sur la Charte sociale européenne et les Droits sociaux Coordinateur
général
Université Paris 1 Panthéon-Sorbonne, Ecole de Droit, Paris - France Professeur
Paneliste

Dario ARRIGOTTI
International Training Centre of the ILO Deputy Director

Maria Paola AZZARIO UNESCO Centre Turin President
Italy

Paola BASILONE Prefect of Turin
Italy

Marco BATTAGLIA
Cooperativa Sociale Vides
Italy

Eustachio BRAIA
Associazione Volontariato "Camminare insieme" Torino
Member of the Executive Board
Italy

Natalie BOCCADORO
Expert indépendant – housing issues, France
Membre du Réseau académique sur la Charte sociale européenne et les Droits sociaux
France

Giovanni BOGGERO
Università del Piemonte Orientale "Amedeo Avogadro"
Ph.D Candidate
Italy

Paolo BOSOTTI *Italian Army Generale di Divisione*
Italy

Lara CASALINI
Confindustria Piemonte Officer
Italy

Gian Franco CATTAI CICSENE
Director Italy
Maria Consiglia CAVALLERI - accompagnare M. Guido RAIMONDI Min CHANG
Centro Studi di Lingua e Cultura Orientali - Turin President
Italy

Ming CHEN
Associazione nuova generazione Italo-Cinese - Turin President
Italy

Fabio CONTINI
Guardia di Finanza Comando Regionale Piemonte Generale di Brigata
Italy

Francesco COSTAMAGNA University of Turin
Italy

Federica CRISTANI University of Verona Post-doctoral researcher
Italy

Antonino CUFALO
Questura di Torino
Questore (Head of the Police Department)
Italy

Margherita DE ANDREIS *Consiglio dei Seniores* City of Turin
Italy

Salvatore DE FAZIO
Honorary Consulate of Ghana in Turin, Italy Honorary Consul

Christina DELIYANNI-DIMITRAKOU
University of Thessaloniki Professor
Member of the Academic Network on the European Social Charter and Social Rights
Greece

Roberto DI BENEDETTO Articolo 10 Onlus President
Italy

Olivier DE SCHUTTER
Member of the Committee on Economic, Social and Cultural Rights of the United Nations
(2015-2018)
Centre for Philosophy of Law (CPDR), Institute for Interdisciplinary Research in Legal
Sciences (JUR-I), University of Louvain (UCL)
Professor
Belgium
Member of the Academic Network on the European Social Charter and Social Rights

Panelist

Anna Maria DI MASCIO
Forum Regionale Terzo Settore Piemonte
Spokes person
Italy

Murat ENGIN Galatasaray University Professor
Turkey
Member of the Academic Network on the European Social Charter and Social Rights

Emanuele FERRAGATTA *Società cooperativa Sociale* President
Italy

Fabio GALLO Lawyer
Italy

Marta GIANELLO GUIDA
S.&T. soc. Coop.
Italy

Gian Piero GIANI
Mexican Consulate in Turin Consul
Italy

Santino GIARDINA - accompanying Ms CATALFO Gottardo GIUSSANI
Scuola Allievi Carabinieri di Torino
Tenente colonnello
Italy

Sergio GRIFFA
Chiesa di Gesù Cristo dei Santi degli Ultimi Giorni
Director of Public Relations - Piemonte-Liguria
Italy

Arturo GUARINO
Arma dei Carabinieri - Comandante Provinciale cc Torino Colonnello
Italy

Giovanni GUIGLIA
Coordinateur de la Section italienne du Réseau académique sur la Charte sociale
européenne et les Droits sociaux
Université de Vérone
Service des Sciences juridiques Italie
Professeur
Moderateur du Panel III

Vivien JONES
Consulate of Chile in Turin, Italy
Consul

Urfan KHALIQ
Cardiff Law School, Cardiff University,
Professor of Public International and European Laws United Kingdom
Member of the Academic Network on the European Social Charter and Social Rights
Panelist

Yagoub KIBEIDA
Associazione Mosaico azione per i rifugiati
Vice President
Italy

Ferdinando LAJOLO DI COSSANO Torino Bar Association
Barrister
Italy

Eugenia LALARIO
Oratorio Salesiano San Luigi Referente Amministrativa
Italy

Martine LE FRIANT Université d'Avignon Professeur
Membre du Réseau académique sur la Charte sociale européenne et les Droits sociaux
France

Benedetta Maria Cosetta LIBERALI University of Milan and University of Verona Lecturer
Italy
Member of the Academic Network on the European Social Charter and Social Rights

Francesco LO GRASSO
UIL TORINO/PIEMONTE
Secretary Italy

Monica LONGARETTI
Medici con l'Africa CUAMM Fundraiser
Italy

Maria Jesus LOPEZ MONTALBAN
Associazione Spagnoli Residenti in Italia - Eria Espaliani
President Turin - Italy

Jonathan LUCAS
United Nations Interregional Crime and Justice Research Institute UNICRI
Director

Joerg LUTHER
University of Piemonte Orientale
Professor
Italy
Member of the Academic Network on the European Social Charter and Social Rights

Francesco MANACORDA
Deputy Director of the daily newspaper "La Stampa"
Italy
Moderator of Panel I

Marco MANFRONI
University of Piemonte orientale
Member of the Academic Network on the European Social Charter and Social Rights

Matti MIKKOLA
Faculty of Law, University of Helsinki Professor (emeritus)
Finland
Member of the Academic Network on the European Social Charter

Valentin MAROCICO *Associazionne Ansamblul Dor* President
Italy

Marco MINOLI
Consulate of Burkina Faso in Turin, Italy

Lorenza MOLA University of Turin Lecturer
Italy
Member of the Academic Network on the European Social Charter and Social Rights

Laura MONTANARO
Polytechnic School of Turin Deputy Rector
Italy

Brigitte NAPIWOCKA
Réseau académique sur la Charte sociale européenne et les Droits sociaux Secretary
France

Enrico PARPAGLIONE
Ordine Psicologi Piemonte
Treasurer
Italy

Luigi PIETROLUONGO
FIO.PSD
Member of the Bureau Italy

Giuseppe PORRO University of Turin Professor
Italy

Franca PREVER Fondazione "C.Feyles"
Member of the Administrative Board
Italy

Fabrizio PROIETTI
University of Rome *La Sapienza*
Professor
Member of the Academic Network on the European Social Charter and Social Rights
Italy

Marie-Cécile RENOUX ATD Quart Monde Déléguée auprès de l'UE
France

Carlo RENNA - accompanying Ms CATALFO Ana RIBEIRO
Portuguese Catholic University Porto
Member of the Academic Network on the European Social Charter and Social Rights
Portugal

Valeria ROMANO
MAIS Ngo - *Movimento Autosviluppo Interscambio Solidarietà* - Turin President
Italy

Carmen SALCEDO BELTRÁN
Université de Valence Professeur
Membre du Réseau académique sur la Charte sociale européenne et les Droits sociaux
Espagne

Roberto SANTORO
ACLI TORINO
President
Italy

Juliano SARMENTO BARRA Université Paris 1 Panthéon Sorbonne
Membre du Réseau académique sur la Charte sociale européenne et les Droits sociaux
France

Despina SINOU
Université La Rochelle et Paris 13 Chargée d'enseignement
Membre du Réseau académique sur la Charte sociale européenne et les Droits sociaux
Coordinateur linguistique Français
France

Daria TERRADEZ University of Valencia Professor
Member of the Academic Network on the European Social Charter and Social Rights
Spain

José Manuel TEROL BECERRA Université Pablo Olavide, Séville Professeur
Membre du Réseau académique sur la Charte sociale européenne et les Droits sociaux
Coordinateur linguistique Espagnol
Espagne

Nicolò TRIACCA
Centro Servizi per il Volontariato V.S.S.P.
Italy

Pasquale TRIDICO University Roma Tre
Professor of Labour Economics
Italy

Silvio TROILO University of Bergamo Professor
Member of the Academic Network on the European Social Charter and Social Rights
Italy

Giuliana TURRONI
Consiglio regionale del Piemonte
Head of European Affairs
Italy

Zoe TZOTZE-LANARA
General Confederation of Labour Secretary for International Relations
Greece

Canan ÜNAL Marmara University Research Assistant Member of the Academic Network
on the European Social Charter and Social Rights
Turkey

Giovanna VERGNANO AIC
Past Vice-President
Italy

Anna Maria VITERBO University of Turin Professor
Italy

Viciane WESSITCHEU
REDANI - Rete della Diaspora Africana Nera in Italia
Secretary
Italy

Alejandra ZUÑIGA ORTEGA University Veracruzana Professor
Member of the Academic Network of the European Social Charter and Social Rights
Mexico

**PERSONS WHO WITHOUT INDICATING THEIR ORGANISATION OR INSTITUTION /
PERSONNES QUI SE SONT INSCRITES SANS PRECISER LEUR ORGANISATION OU
INSTITUTION D'APPARTENANCE**

Fabio ALTAVILLA, Italy

Gaetano ANTONELLI

Patrizia ASPRONI, Italy

Andrea CIATTAGLIA, Italy

Armando CALABRIA, Italy

Laura CAMPEOTTO, Italy

Monica CERRUTI, Italy

Remo CHIECCHIO, Italy

Giovanni CHIESA, Italy

Annunziata COCURONE, Italy

DEL MUSCIO, Italy

Raffaella DISPENZA, Italy

Tina DURANO, Italy

FINADROTT, Italy

Elena GERARDI, Italy

Antonio LENDUO, Italy

Monica LOCASCIO, Italy

Gabriele MARIOTTI, Italy

Marcello MARZANI, Italy

Elena NAPOLITANO, Italy

Svetlana NIKANOROV, Russian Federation

Elena PETROSINO, Italy

Nilda PIRERA, Italy

Maria Grazia QUAGLINO, Italy

Gianni ROSSETTI, Italy

Michele ROSSINI, Italy

Marco TRABALDO, Italy

Ombretta ZANASI, Italy

INTERPRETERS / INTERPRETES

Lucie DE BURLET, Head of team

Paula BRUNO

Maria Susanna MAJOL

Ilaria MATTEI

Donata Nadia MORI

Jean-Jacques PEDUSSAUD

SECRETARIAT OF THE CONFERENCE / SECRETARIAT DE LA CONFERENCE

Council of Europe / Conseil de l'Europe

Régis BRILLAT
Department of the European Social Charter DG-I
Head of Department

Riccardo PRIORE
Department of the European Social Charter DG-I
Administrator

Zeynep AKCAY
Department of the European Social Charter DG-I
Temporary lawyer

Victoria LEE
Department of the European Social Charter DG-I
Assistant to the Head of Department

Catherine THÉREAU
Department of the European Social Charter
DG-I
Administrative Assistant

Laurent VIOTTI
Department of the European Social Charter DG-I
Principal Administrative Assistant

Isabelle FLECKSTEINER Protocol
Administrative Assistant

**Ministry of Labour and Social Policies - Italy / Ministère du Travail et des Politiques
sociales - Italie**

Paolo TRICHILO
Diplomatic Advisor of the Minister

Rosanna MARGIOTTA
Direction générale des Relations industrielles, Division II Senior Official

City of Turin / Ville de Turin

Fortunata ARMOCIDA
Department of International Relations Head of Department

Marika GIOVACCHINI
Department of International Relations

Daniela FIORANTI
Department of International Relations

Luisa MEDRI
Department of International Relations