

HIGH-LEVEL LAUNCH | GRECO's 5th EVALUATION ROUND
LANCEMENT DE HAUT NIVEAU | 5^e CYCLE D'ÉVALUATION DU GRECO

Strasbourg, 20 March / mars 2017 (Agora, Room/Salle G 03)

LIST OF PARTICIPANTS/SPEAKERS/PANELLISTS
LISTE DES PARTICIPANTS/ORATEURS/INTERVENANTS

MODERATOR / MODERATEUR

Mr Jan Kleijssen
Director of Information Society and Action against Crime, Council of Europe

SPEAKERS / ORATEURS

Ms Gabriella Battaini-Dragoni
Deputy Secretary General of the Council of Europe

Mr Costas Clerides
Attorney General of Cyprus

Mr Michele Nicoletti, MP
Member of the Parliamentary Assembly of the Council of Europe (PACE), Rapporteur on "Corruption as a Governance Regime: A Barrier to Institutional Efficiency and Progress", President of the Italian delegation to the PACE

Ms Marta Hirsch-Ziembinska
Head of Unit, European Ombudsman's Office

Mr John Brandolino - **Apologised / excusé**
Director, Division for Treaty Affairs, United Nations Office on Drugs and Crime (UNODC)

Mr Patrick Moulette
Head of the Anti-Corruption Division, Organisation for Economic Co-operation and Development (OECD)

MODERATOR / MODERATEUR

Mr Manuel Lezertua
Ombudsman, Basque Country (Spain)

PANELLISTS / INTERVENANTS

Mr Giovanni Kessler
Director General, European Anti-Fraud Office (OLAF)

Mr José Ugaz
Chair of the Board, Transparency International (TI)

Mr Ceda Ogada
Deputy General Counsel, International Monetary Fund (IMF)

Mr Will Fitzgibbon
Reporter, International Consortium of Investigative Journalists (ICIJ)

Ms Laura Codruța Kövesi
Chief Anti-Corruption Prosecutor of Romania

Mr Stephen Watson
Chief Constable of South Yorkshire Police, United Kingdom

Ms Ina Rama
Former Prosecutor General of Albania

Concluding remarks

Mr Marin Mrčela, President of GRECO
Justice of the Supreme Court, Croatia

NATIONAL DELEGATIONS / DELEGATIONS NATIONALES

ALBANIA / ALBANIE

Ambassador Ardiana Hobdari
Permanent Representative of Albania to the Council of Europe

ANDORRA / ANDORRE

Madame l'Ambassadrice Esther Rabasa Grau
Représentante permanente de la Principauté d'Andorre auprès du Conseil de l'Europe

Mme Patricia Quillacq
Chef du Département de Relations Internationales et de Coopération Juridique Internationale du Ministère des Affaires Sociales, de la Justice et de l'Intérieur

ARMENIA / ARMENIE

Ms Anna Margaryan
Chair of Criminal Law and Criminology, Yerevan State University

AUSTRIA / AUTRICHE

Ambassador Rudolf Lennkh
Permanent Representative of Austria to the Council of Europe

Mr Martin Reichard
Deputy to the Permanent Representative of Austria to the Council of Europe

Mr Christian Manquet
Head of Department for Criminal Law, Ministry of Justice

AZERBAIJAN / AZERBAIDJAN

Mr Elnur Musayev
Senior Prosecutor, Anticorruption Directorate with the Prosecutor General of the Republic of Azerbaijan

Mr Kamal Jafarov
Chief of the Secretariat, Commission on Combatting Corruption

BELARUS

Ms Hanna Karabelnikava
Associate Director of the Research and Practical Centre for Problems of Reinforcing Law and Order of the General Prosecutor's Office

BELGIUM / BELGIQUE

Monsieur l'Ambassadeur Gilles Heyvaert
Représentant Permanent de la Belgique auprès du Conseil de l'Europe

M. Carl Piron
Attaché au Service de la Politique Criminelle, DG Législation, Libertés et Droits Fondamentaux
Service Public Fédéral Justice (SPF Justice)

BOSNIA AND HERZEGOVINA / BOSNIE-HERZEGOVINE

Mr Adnan Dlakić
Expert Adviser for Combating Economic Crime, Ministry of Security

Ms Sabahka Radjo
Deputy Permanent Representative of Bosnia and Herzegovina to the Council of Europe

BULGARIA / BULGARIE

Mr Georgi Rupchev
State Expert, Criminal Law Division, Directorate of International Legal Cooperation and European Affairs
Ministry of Justice

Mr Alexander Manov
Deputy to the Permanent Representative of Bulgaria to the Council of Europe

CROATIA / CROATIE

Ambassador Miroslav Papa – **President of the Statutory Committee**
Permanent Representative of Croatia to the Council of Europe

Mr Marin Mrčela
President of GRECO / Président du GRECO
Justice at the Supreme Court

Mr Dražen Jelenić (Head of delegation)
Deputy State Attorney General

Ms Ankica Vrkljan Sučić
Deputy to the Permanent Representative of Croatia to the Council of Europe

CYPRUS / CHYPRE

Ms Alexia Kalispera
Counsel of the Republic, Office of the Attorney General

Ms Maria Savvidou
Deputy to the Permanent Representative of Cyprus to the Council of Europe

CZECH REPUBLIC / REPUBLIQUE TCHEQUE

Ambassador Emil Ruffer
Permanent Representative of the Czech Republic to the Council of Europe

Mr Martin Bouček
Deputy to the Permanent Representative to the Council of Europe

DENMARK / DANEMARK

Mr Jakob Willaredt
Senior Prosecutor, State Prosecutor for Serious Economic and International Crime

Mr Thomas Sand Kirk
Deputy to the Permanent Representative of Denmark to the Council of Europe

Ms Ingrid Helene Brandt Jensen
Trainee, Permanent Representation of Denmark to the Council of Europe

ESTONIA / ESTONIE

Ms Mari-Liis Sööt (Head of delegation)
Head of Analysis Division, Criminal Policy Department, Ministry of Justice

FINLAND / FINLANDE

Mr Jouko Huhtamäki
Ministerial Adviser, Police department, Ministry of the Interior

FRANCE

Monsieur l'Ambassadeur Jean-Baptiste Mattéi
Représentant Permanent de la France auprès du Conseil de l'Europe

M. Michel Gauthier - **Président d'Honneur du GRECO/Honorary President of GRECO**
Avocat Général près la Cour de cassation de Paris honoraire

Mme Agnès Maïtrepierre
Vice-President of GRECO / Vice-présidente du GRECO
Chargée de mission, Direction des affaires juridiques, Ministère des Affaires étrangères

M. Jean-François Goujon-Fischer
Adjoint au Représentant permanent de la France auprès du Conseil de l'Europe

Mme Julie Herrmann
Stagiaire, Représentation permanente de la France auprès du Conseil de l'Europe

GEORGIA / GEORGIE

Ms Gulisa Kakhniashvili
Legal Adviser at the Strategic Development Unit, Analytical Department, Secretariat of the Anti-Corruption Council,
Ministry of Justice

GERMANY / ALLEMAGNE

Ambassador Gerhard Küntzle
Permanent Representative of Germany to the Council of Europe

Mr Frank Böhme
First Public Prosecutor, Criminal law suppression of economic crime, computer crime, corruption-related crime and
environmental crime

Ms Silvia Späth
Case Officer (Detective Chief Inspector), Corruption Prevention, Sponsoring, Public Procurement, Ministry of the Interior

Ms Anna Kaltenbach
Legal trainee, Permanent Representation of Germany to the Council of Europe

GREECE / GRECE

Ms Panagiota Vatalakou
Investigative Judge on corruption cases, Court of First Instance of Chania

HUNGARY / HONGRIE

Ms Nóra Baus
Anti-corruption expert, Department for European Cooperation, Ministry of the Interior

ICELAND / ISLANDE

Mr Björn Thorvaldsson
Public Prosecutor, Special Prosecutors Office

IRELAND / IRLANDE

Mr Conor Nelson
Justice Attaché, Permanent Representation of Ireland to the Council of Europe

ITALY / ITALIE

Ambassador Marco Marsilli
Permanent Representative of Italy to the Council of Europe

Ms Nicoletta Parisi
Member of the National Anti-corruption Authority

LATVIA / LETTONIE

Mr Alvis Strikeris
Head of Policy Planning Division, Corruption Prevention and Combating Bureau (KNAB)

LIECHTENSTEIN

Ambassador Daniel Ospelt
Permanent Representative of Liechtenstein to the Council of Europe

Mr Patrick Ritter
Deputy Director, Office for Foreign Affairs

LITHUANIA / LITUANIE

Mr Paulius Gričionas
Vice Minister, Ministry of Justice

LUXEMBOURG

Mme l'Ambassadrice Michèle Eisenbarth
Représentante Permanente du Luxembourg auprès du Conseil de l'Europe

M. David Lentz (Chef de délégation)
Procureur d'Etat adjoint, Parquet de Luxembourg

MALTA / MALTE

Mr Kevin Valletta
Office of the Attorney General, The Palace

Ms Tania Carabott
Charge d'affaires a.i., Permanent Representation of Malta to the Council of Europe

REPUBLIC OF MOLDOVA / REPUBLIQUE DE MOLDOVA

Mr Alexandru Cladco
Prosecutor, Acting Head of International Cooperation and European Integration, Department of the General Prosecutor's Office

MONACO

Monsieur l'Ambassadeur Rémi Mortier
Représentant Permanent de Monaco auprès du Conseil de l'Europe

Mme Antonella Sampo-Couma
Administrateur Principal, Direction des Services Judiciaires

MONTENEGRO

Ambassador Bozidarka Krunic
Permanent Representative of Montenegro to the Council of Europe

Mr Dušan Drakić
Head of Section, Agency for Prevention of Corruption

NETHERLANDS / PAYS-BAS

Ms Nina Fortuin
Policy Advisor, Ministry of Security and Justice, Law Enforcement Department, Fraud Unit

Ms Marja van der Werf
Senior Policy Advisor, Ministry of the Interior and Kingdom Relations

NORWAY / NORVEGE

Ambassador Astrid Emilie Helle
Permanent Representative of Norway to the Council of Europe

POLAND / POLOGNE

Mr Rafał Kierzyńska
Judge, European and International Criminal Law Division, Legislation Department, Ministry of Justice

PORTUGAL

Ambassador João Maria Cabral
Permanent Representative of Portugal to the Council of Europe

Mr Daniel Marinho Pires
Legal Adviser, Directorate General for Justice Policy, International Affairs Department, Ministry of Justice

ROMANIA / ROUMANIE

Ambassador Razvan Rusu
Permanent Representative of Romania to the Council of Europe

Mr Andrei Furdui
Director, Department for Crime Prevention, Ministry of Justice

Ms Anca Jurma
Chief Prosecutor, International Cooperation Service, National Anticorruption Directorate

Ms Elena Carolina Gabor
Interpreter

Ms Alexandrina Livia Rusu
Deputy Permanent Representative of Romania to the Council of Europe

RUSSIAN FEDERATION / FEDERATION DE RUSSIE

Mr Aslan Yusufov

Deputy Head of Directorate, Head of Section of supervision over implementation of Anti-Corruption legislation,
Prosecutor General's Office

Mr Sergei Shulga

Senior Research Officer, Institute of legislation and comparative law under the government

Mr Andrei Pikalev

Third secretary, Permanent Representation of the Russian Federation to the Council of Europe

SAN MARINO / SAINT MARIN

M. Eros Gasperoni

Conseiller, Ministère des Affaires étrangères et politiques

SERBIA / SERBIE

Ambassador Zoran Popović

Permanent Representative of the Republic of Serbia to the Council of Europe

Ms Milica Božanić

Assistant Director for International Cooperation, Anti-corruption Agency, Belgrade

Mr Darko Ninkov

Deputy to the Permanent Representative of the Republic of Serbia to the Council of Europe

SLOVAK REPUBLIC / REPUBLIQUE SLOVAQUE

Ms Alexandra Kapišovská

Legal Adviser, Division of Judicial Cooperation in Criminal Matters, International Law Department
Ministry of Justice

SLOVENIA / SLOVENIE

Ms Vita Habjan Barborič

Head of the Centre for Prevention and Integrity of Public Service, Commission for the Prevention of Corruption

SPAIN / ESPAGNE

Ambassador Luis Javier Gil Catalina

Permanent Representative of Spain to the Council of Europe

Mr Rafael Vaillo Ramos

Technical Adviser, DG for International Cooperation, Ministry of Justice

Mr Federico Torres

Deputy Permanent Representative of Spain to the Council of Europe

Ms Barbara Canuel Prada

Trainee

SWEDEN / SUEDE

Mr Mikael Tollerz

Director, Ministry of Justice

SWITZERLAND / SUISSE

Ambassador Markus BÖRLIN

Permanent Representative of Switzerland to the Council of Europe

M. Ernst Gnaegi

Chef de l'unité du droit pénal international, Office fédéral de la Justice

M. Olivier Gonin

Conseiller scientifique, Unité du droit pénal international, Office fédéral de la justice

“THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA” / « L'EX-RÉPUBLIQUE YOUGOSLAVE DE MACÉDOINE »

Ms Aneta Arnaudovska (Head of delegation)

Judge, Director of the Academy for Judges and Public Prosecutors

TURKEY / TURQUIE

Mr Faris Karak (Head of Delegation)

Judge, Deputy General Director of International Law and Foreign Relations, Ministry of Justice

Mr Mustafa Burak Çil
Judge, DG for International Law and Foreign Relations, Ministry of Justice

Mr Derhan Doğan
Deputy to the Permanent Representative of Turkey to the Council of Europe

Mr Mustafa Tayip Çiçek
Counsellor (Rapporteur Judge)

UKRAINE

Mr Mykhaylo Buromenskiy
Member of the National Council on Anti-corruption Policy

Mr Ruslan Ryaboshapka
Commissioner, National Agency for Corruption Prevention

UNITED KINGDOM / ROYAUME-UNI

Mr David Meyer
Head of International Relations, Law Rights and International Directorate, Ministry of Justice

Ms Eleanor Hourigan
Deputy Permanent Representative of the United Kingdom to the Council of Europe

Mr Richard Martin
Deputy Assistant Commissioner for Professional Standards, Metropolitan Police

UNITED STATES OF AMERICA / ETATS-UNIS D'AMERIQUE

Ms Amy P. Westling
Consul General, Deputy Permanent Observer of the United States of America to the Council of Europe

Ms Jane Ley
Senior Anticorruption Advisor (ATSG), International Narcotics and Law Enforcement Bureau, U.S Department of State

Mr Michael Olmsted
Senior Counsel for the European Union, U.S Department of Justice, U.S Mission to the European Union

**STATES HAVING OBSERVER STATUS WITH THE COUNCIL OF EUROPE /
ETATS AYANT LE STATUT D'OBSERVATEUR AUPRES DU CONSEIL DE L'EUROPE**

HOLY SEE/SAINT-SIEGE

Mgr John Baptist Itaruma
Observateur Permanent Adjoint

INTERNATIONAL ORGANISATIONS / ORGANISATIONS INTERNATIONALES

**EUROPEAN COMMISSION ANTI-FRAUD OFFICE /
OFFICE EUROPEEN DE LUTTE ANTIFRAUDE**

Mr Giovanni Kessler
Director General

Mr Matus Minarik
Policy Officer

INTERNATIONAL INSTITUTE FOR DEMOCRACY AND ELECTORAL ASSISTANCE (INTERNATIONAL IDEA)

Mr Sam van der Staak
Senior Programme Manager, Wider Europe Programme

**ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT (OECD) /
ORGANISATION DE COOPERATION ET DE DEVELOPPEMENT ECONOMIQUES (OCDE)**

Mr Patrick Moulette
Head of the Anti-Corruption Division

COUNCIL OF EUROPE / CONSEIL DE L'EUROPE

**SECRETARIAT GENERAL OF THE COUNCIL OF EUROPE /
SECRETARIAT GENERAL DU CONSEIL DE L'EUROPE**

Ms Gabriela Battaini-Dragoni
Deputy Secretary General/*Secrétaire Générale Adjointe*

Mr Jan Kleijssen, Director of Information Society and Action against Crime/*Directeur de la Société d'Information et de la lutte contre la criminalité*

Ms Leyla Kayacik
Director of Private Office of the Secretary General and the Deputy Secretary General

Mr Frédéric Dolt
Adviser, Private Office

GRECO SECRETARIAT / SECRETARIAT DU GRECO

Mr Gianluca Esposito, **Executive Secretary of GRECO/Secrétaire exécutif du GRECO**
Ms Elspeth Reilly, Personal Assistant to the Executive Secretary / *Assistante particulière du Secrétaire exécutif*
Mr Björn Janson, Deputy Executive Secretary/Secrétaire exécutif adjoint

Administrative Officers/Administrateurs

M. Christophe Speckbacher
Ms Laura Sanz-Levia
Mme Sophie Meudal-Leenders
Mr Michael Janssen
Mr Gerald Dunn
Mr Roman Chlapak

Central Office / Bureau Central

Ms Penelope Prebensen, Administrative Assistant / *Assistante administrative*
Mme Laure Pincemaille, Assistant / *Assistante*
Mme Marie-Rose Prévost, Assistant / *Assistante*

Webmaster

Mme Simona Ghita, DG I - Human Rights and Rule of Law / *DG I – Droits de l'Homme et Etat de Droit*,
Mme Marie-Rose Prévost, GRECO

**EUROPEAN COURT OF HUMAN RIGHTS/
COURT EUROPEEN DES DROITS DE L'HOMME**

Mr Vincent De Gaetano
Judge

**COMMITTEE OF MINISTERS/
COMITE DES MINISTRES**

Ms Ulrika Flodin-Janson
Legal Affairs and Human Rights

**PARLIAMENTARY ASSEMBLY OF THE COUNCIL OF EUROPE /
ASSEMBLEE PARLEMENTAIRE DU CONSEIL DE L'EUROPE**

Ms Silvia Arzilli
Committee on Political Affairs and Democracy

**OFFICE OF THE DIRECTORATE GENERAL OF PROGRAMMES/
BUREAU DE LA DIRECTION GENERALE DES PROGRAMMES**

Mr Alberto Maynar Alguilar
Division for Resource Mobilisation and Donor Relations

DGII

Ms Claudia Luciani
Director of Democratic Governance

Mr Matthew Johnson
Director of Democratic Citizenship and Participation

M. Valeriu Nicolae
Représentant Spécial du Secrétaire Général pour les questions relatives aux Roms

Ms Alina Tatarenko
Democratic Governance

DGI

Mr Ivan Koedjikov
Head of Department and Anti-terrorism Co-ordinator

Mr Igor Nebyvaev
Division of Economic Crime

**DIRECTORATE OF COMMUNICATIONS/
DIRECTION DE LA COMMUNICATION**

Mr Jaime Rodriguez Murphy
Spokesperson-Media Officer

Interpreters/Interprètes

Mme Sally Bailey-Ravet
Mme Julia Tanner
Mme Isabelle Marchini