

PRÉSIDENTIE FRANÇAISE
FRENCH PRESIDENCY

2019 MAI - NOVEMBRE
Conseil de l'Europe
Council of Europe

GRECO
Group of States against Corruption
Groupe d'États contre la corruption

COUNCIL OF EUROPE
CONSEIL DE L'EUROPE

17 juin/June 2019

Conférence de haut niveau marquant le 20^e anniversaire du GRECO
High-Level Conference marking the 20th anniversary of GRECO

Strasbourg, 17 juin/June 2019
(Palais, Salle/Room 1)

LISTE DES PARTICIPANTS / LIST OF PARTICIPANTS

Session à haut-niveau / High-level session

Mr Thorbjørn JAGLAND, Secrétaire Général du Conseil de l'Europe / Secretary General of the Council of Europe

Mme Nicole BELLOUBET, Garde des Sceaux et ministre de la Justice de la France / Minister of Justice of France

The Rt Hon David GAUKE MP, Lord Chancellor and Secretary of State for Justice of the United Kingdom / Lord Chancellor et secrétaire d'État à la Justice du Royaume-Uni **apologised/excusé**

Mme Liliane MAURY PASQUIER, Présidente de l'Assemblée parlementaire du Conseil de l'Europe (APCE) / President of the Parliamentary Assembly of the Council of Europe (PACE)

Mr Frans TIMMERMANS, First Vice-President of the European Commission / Premier vice-président de la Commission européenne

Ms Thea TSULUKIANI, Minister of Justice of Georgia

Ms Etilda GJONAJ, Minister of Justice of Albania

M. Laurent ANSELMINI, Directeur des Services Judiciaires (Minister of Justice) de la Principauté de Monaco

Mr Marin MRČELA, Président du GRECO / President of GRECO

SESSION I

Mr Emile van der DOES de WILLEBOIS, Coordinateur StAR Initiative, Banque mondiale / Coordinator StAR Initiative, World Bank

Ms Elena KONCEVICIUTE, Senior Anti-Corruption Adviser, GRECO Evaluator and former member of the Lithuanian delegation in GRECO / Conseillère principale en matière de lutte contre la corruption, évaluatrice du GRECO et ancienne membre de la Délégation lithuanienne au GRECO

Mme Lisa GAMGANI, Secrétaire Générale de la Haute Autorité pour la Transparence de la Vie Publique (HATVP) / Secretary General of the High-Authority for Transparency in Public Life of France

SESSION II

Mme Agnès MAITREPIERRE, vice-Présidente du GRECO / Vice-President of GRECO

Mr Michele NICOLETTI, Professeur, ancien Président de l'Assemblée parlementaire du Conseil de l'Europe (APCE) / Professor, former President of the Parliamentary Assembly of the Council of Europe (PACE)

M. Charles DUCHAINE, Directeur, Agence française anti-corruption (AFA) / Director, French Anti-Corruption Agency

GRECO MEMBER STATES / ETATS MEMBRES DU GRECO

ANDORRA / ANDORRE

M. Josep ARENY ACHE

Ambassadeur Extraordinaire et Plénipotentiaire, Représentant Permanent d'Andorre auprès du Conseil de l'Europe

ALBANIA / ALBANIE

Ms Etila GJONAJ

Minister of Justice of Albania

Ms Albana DAUTLLARI

Ambassador Extraordinary and Plenipotentiary, Permanent Representative of Albania to the Council of Europe

Ms Elda ZENELAJ (Head of delegation)

Director for Policies and Strategies in Justice, Ministry of Justice, TIRANA

ARMENIA / ARMENIE

Mr Suren KRMOYAN (Head of delegation)

Adviser to the Deputy Prime Minister, YEREVAN

Ms Anna KARAPETYAN

Head of Office of the First Deputy Prime Minister, YEREVAN

Ms Mariam GALSTYAN

Head of Division for Drafting Anti-Corruption Policies, Department for Drafting Anti-Corruption and Penitentiary Policies, Ministry of Justice, YEREVAN

AUSTRIA / AUTRICHE

Mr Christian MANQUET (Head of delegation)

Head of Department for Criminal Law, Ministry for Constitution, Deregulation, Reforms & Justice, VIENNA

AZERBAIJAN / AZERBAIDJAN

Mr Kamran ALIYEV

Deputy Prosecutor General, Director, Anti-Corruption Directorate, Vice-President of International Association of Prosecutors, General Prosecutor's Office

Mr Elnur MUSAYEV

Senior Prosecutor, Anticorruption Directorate, Prosecutor's Office

BELARUS

Ms Hanna KARABELNIKAVA

Associate Director, Research and Practical Centre for Problems of Reinforcing Law and Order, General Prosecutor's Office, MINSK

BELGIUM / BELGIQUE

M. Ricardo PARRONDO RAMOS (Chef de délégation)

Attaché au Service de la Politique Criminelle, Direction générale Législation, Libertés et Droits Fondamentaux Service Public Fédéral Justice, BRUXELLES

BOSNIA AND HERZEGOVINA / BOSNIE-HERZEGOVINE

Mr Adnan DLAKIĆ (Head of delegation)

Expert Adviser for Combating Corruption, Section for Combating Organized Crime & Corruption Ministry of Security, SARAJEVO

BULGARIA / BULGARIE

Mr Georgi RUPCHEV (Head of delegation)

Head of the Criminal Law Division, Directorate of International Legal Cooperation and European Affairs,
Ministry of Justice, SOFIA

CROATIA / CROATIE

Mr Juro MARTINOVIĆ

State Secretary from the Ministry of Justice

Mr Toma GALLI

Ambassador Extraordinary and Plenipotentiary, Permanent Representative of Croatia to the Council of Europe

Mr Igor KOLAR

Deputy to the Permanent Representative of Croatia to the Council of Europe

Mr Marin MRČELA

President of GRECO / Président du GRECO

Vice-President of the Supreme Court, ZAGREB

Mr Ivan ODELJAN

Ministry of Justice

Mr Kršimir SIKAVICA

General Police Directorate, Economic Crime and Corruption Department, Division for Corruption Department
Ministry of the Interior, ZAGREB

CYPRUS / CHYPRE

Ms Rena PAPAETI-HADJICOSTA

Attorney of the Republic, Office of the Attorney General, NICOSIA

CZECH REPUBLIC / REPUBLIQUE TCHEQUE

Mr Emil RUFFER

Ambassador Extraordinary and Plenipotentiary, Chair of the Committee of Ministers' Rapporteur Group on
Legal Co-operation (GR-J), Permanent Representative of the Czech Republic to the Council of Europe

Ms Helena KLIMA LIŠUCHOVÁ (Head of delegation)

Senior Ministerial Counsellor, Legislative Section, Ministry of Justice, PRAGUE

Mr Matej BLAŽEK

Senior Ministerial Counsellor, Conflict of Interest and Anti-Corruption Department, Ministry of Justice,
PRAGUE

DENMARK / DANEMARK

Mr Anders RECHENDORFF

Public Prosecutor, State Prosecutor for Serious Economic and International Crime, COPENHAGEN

Ms Mette JOHANSEN

Head of Division, Criminal Law Division, Ministry of Justice

Mr Stefan WEINSCHENCK

Head of Section, Criminal Law Division, Ministry of Justice

ESTONIA / ESTONIE

Ms Kätlin-Chris KRUUSMAA

Advisor, Analysis Division, Criminal Policy Department, Ministry of Justice, TALLINN

FINLAND / FINLANDE

Mr Ville HINKKANEN

Head of Unit, Ministry of Justice

Ms Venla MÄNTYSALO
Senior specialist, Department for Criminal Policy and Criminal Law, Ministry of Justice

apologised/excusée

Ms Anna GAU (Eval5)
Senior Specialist, Legal Affairs, Ministry of Finance

FRANCE

Mme Nicole BELLOUBET
Garde des Sceaux et ministre de la Justice

M. Jean-Baptiste MATTEI
Ambassadeur, Président des Délégués des Ministres, Représentant permanent de la France auprès du Conseil de l'Europe

M. Michel GAUTHIER
Président honoraire du GRECO

M. Charles DUCHAINE
Directeur, Agence française anti-corruption (AFA)

Mme Lisa GAMGANI
Secrétaire Générale de la Haute Autorité pour la Transparence de la Vie Publique (HATVP)

Mme Agnès MAITREPIERRE (Cheffe de délégation)
Vice-President of GRECO / Vice-présidente du GRECO
Chargée de mission, Direction des affaires juridiques, Ministère de l'Europe et des Affaires étrangères, PARIS

M. Emmanuel FARHAT
Chargé de mission, Relations internationales, Agence française anticorruption (AFA)

M. Dominique PAUTHE
Conseiller à la Cour de Cassation

M. Jean-Luc BLACHON
Parquet national financier

GEORGIA / GEORGIE

Ms Thea TSULUKIANI
Minister of Justice of Georgia

GERMANY / ALLEMAGNE

Mr Markus BUSCH (Head of delegation)
Head of Division, Economic, Computer, Corruption-related and Environmental Crime, Ministry of Justice and Consumer Protection, BERLIN

Ms Stephanie GOEBEL
Legal Officer, Integrity, Corruption prevention, Sponsoring Division, Ministry of the Interior, BERLIN

Ms Silvia SPATH (Eval5)
Detective Chief Inspector, Federal Ministry of the Interior

GREECE / GRECE

Ms Panagiota VATIKALOU
Presiding Judge in the First Instance Court of Athens

HUNGARY / HONGRIE

Mr Bálint VARRÓ (*acting* Head of delegation)
Legal and anti-corruption expert, Department of European Cooperation, Ministry of the Interior

IRELAND / IRLANDE

Mr Conor NELSON

Justice Attaché, Permanent Representation of Ireland to the Council of Europe

ITALY / ITALIE

Ms Nicoleta PARISI

Member of the Anti-Corruption National Authority, ROME

LATVIA / LETTONIE

Ms Anna ALOSINA

acting Chief of the First Department, Corruption Prevention and Combating Bureau (KNAB), RIGA

LIECHTENSTEIN

Ms Elena KLIEN (Head of delegation)

Office for Foreign Affairs

LITHUANIA / LITUANIE

Ms Laima JUREVIČIENĖ

Ambassador Extraordinary and Plenipotentiary, Permanent Representative of Lithuania to the Council of Europe

Mr Aurimas TUMĖNAS

Deputy to the Permanent Representative of Lithuania to the Council of Europe

Ms Ugnė RAMANAUSKAITĖ

Trainee, Permanent Representation of Lithuania to the Council of Europe

Ms Agne VERSELYTE

Chief Specialist, International Law Department, Ministry of Justice, VILNIUS

Ms Živilė ŠADIANEC

Chief specialist of International Cooperation Division, Special Investigation Service

LUXEMBOURG

M. Stephan MÜLLER

Ambassadeur Extraordinaire et Plénipotentiaire, Représentant Permanent du Luxembourg auprès du Conseil de l'Europe

Mme Mylana PFEIFFER

Stagiaire, Représentation Permanente du Luxembourg auprès du Conseil de l'Europe

MALTA / MALTE

Mr Kevin VALLETTA (Head of delegation)

Office of the Attorney General, The Palace, VALLETTA

Mr Vincent A. DE GAETANO

Former President of GMC (Groupe Multidisciplinaire sur la Corruption)

REPUBLIC OF MOLDOVA / REPUBLIQUE DE MOLDOVA

Ms Corina CĂLUGĂRU

Ambassador, Permanent Representative of the Republic of Moldova to the Council of Europe

Mr Andrei URSU

Deputy to the Permanent Representative to the Council of Europe

Mr Alexandru CLADCO (Head of delegation)

Prosecutor, Head of International Cooperation and European Integration, Department of the General Prosecutor's Office, CHISINAU

MONACO

M. Laurent ANSELMINI

Directeur des Services Judiciaires, Ministre de la Justice de la Principauté

M. Remy MORTIER

Ambassadeur Extraordinaire et Plénipotentiaire, Représentant Permanent de la Principauté

M. Jean-Laurent RAVERA (Chef de délégation)

Chef de Service du Droit International, des Droits de l'Homme et des Libertés Fondamentales, Direction des Affaires Juridiques, MONACO

M. Maxime MAILLET

Administrateur, Direction des Services Judiciaires

M. Jean-Marc GUALANDI

Conseiller Technique, Service d'Information et de Contrôle sur les Circuits Financiers Département des Finances et de l'Economie, (SICCFIN)

MONTENEGRO

Mr Dušan DRAKIC (Head of Delegation)

Head of Section, Agency for Prevention of Corruption, PODGORICA

NETHERLANDS / PAYS-BAS

Ms Marja van der WERF (Head of delegation)

Senior Policy Advisor, Ministry of the Interior and Kingdom Relations, THE HAGUE

Ms Jorien VLAANDEREN

Senior Policy Advisor, Department of Civil Service, Ministry of the Interior and Kingdom Relations, THE HAGUE

NORWAY / NORVEGE

Ms Elisabeth WALAAS

Ambassador Extraordinary and Plenipotentiary, Permanent Representative of Norway to the Council of Europe

Ms Mona RANSEDKKEN (Head of delegation)

Senior Adviser, Ministry of Justice and Public Security, Police Department, International Section, OSLO

Mr Jens-Oscar NERGARD

Senior Adviser, Ministry of Local Government and Modernisation, OSLO

POLAND / POLOGNE

Ms Alicja KLAMCZYNSKA

Chief specialist, European and International Criminal Law Division, Legislation Department of Criminal Law, Ministry of Justice, WARSAW

PORTUGAL

Mr Daniel Marinho PIRES

Legal Adviser, Directorate General for Justice Policy, International Affairs Department, Ministry of Justice LISBON

ROMANIA / ROUMANIE

Mr Sorin TANASE (Head of delegation)

Deputy Director, Directorate for Crime Prevention, Ministry of Justice, BUCHAREST

Mr Nicolae-Andrei SOLOMON

Prosecutor, Vice-President of the Superior Council of Magistracy, BUCHAREST

Ms Anca JURMA

Counsellor to the Chief Prosecutor of the National Anticorruption Directorate, BUCHAREST

Ms Oana SCHMIDT HAINLEA
Deputy Chief Prosecutor of the Directorate for Combating Organized Crime and Terrorism, BUCHAREST

RUSSIAN FEDERATION / FEDERATION DE RUSSIE

Mr Aleksandr BUKSMAN (Head of delegation)
First Deputy Prosecutor General, Prosecutor General's Office, MOSCOW

Mr Aslan YUSUFOV
Deputy Head of Directorate, Head of Section of supervision over implementation of Anti-corruption legislation, Prosecutor General's Office

Mr Alexander ANIKIN
Deputy Head of the Anti-corruption Office, MOSCOW

Ms Anna KRUGLENYA
Advisor of the Department for Analytical and Methodical Work, the Presidential Anti-Corruption Directorate

Mr Sergey PLOKHOV
Senior Prosecutor of the Department for Supervision over Compliance with Anti-Corruption Legislation, the Prosecutor General's Office of the Russian Federation

SAN MARINO / SAINT MARIN

Mr Manuel CANTI
Director of the Civil Service Department, CITTÀ DI SAN MARINO

SERBIA / SERBIE

Mr Dragan SIKIMIC (Head of delegation)
Director of the Anti-Corruption Agency, BELGRADE

Ms Ivana CVETKOVIC
Acting Assistant Director, Anti-Corruption Agency, BELGRADE

Ms Katarina NIKOLIC
Advisor on International Cooperation matters, Ministry of Justice, BELGRADE

Ms Maja MATIC (Eval5)
Head of the Department for Petitions of Citizens, Anti-Corruption Agency

SLOVAK REPUBLIC / REPUBLIQUE SLOVAQUE

Ms Zuzana ŠTOFOVÁ (Head of delegation)
International Law Department, Ministry of Justice

Ms Alexandra KAPISOVSKA
Acting Head of Prevention Corruption Department, Prevention Corruption and Crisis Management Section
Office of the Government

SLOVENIA / SLOVENIE

Ms Vita HABJAN BARBORIČ (Head of delegation)
Head of the Centre for Corruption Prevention and the Integrity of Public Office, Commission for the Prevention of Corruption, LJUBLJANA

SPAIN / ESPAGNE

Mr Manuel MONTOBBIO
Ambassador Extraordinary and Plenipotentiary, Permanent Representative of Spain to the Council of Europe

Mr Alberto ANTÓN CORTÉS
Deputy Permanent Representative of Spain to the Council of Europe

Ms Ana ANDRES BALLESTEROS (Head of delegation)
Deputy Directorate General for Justice Affairs in the EU and International Organisations, Ministry of Justice
MADRID

Mr Rafael VAILLO RAMOS
Technical Adviser, DG for International Cooperation, Ministry of Justice, MADRID

SWEDEN / SUEDE

Ms Karin FLARUP
Deputy to the Permanent Representative, Permanent Representation of Sweden to the Council of Europe

Mr Mattias LARSSON
Head of the Division for Criminal Law, Ministry of Justice

Ms Monika OLSSON (Head of delegation)
Director, Division for Criminal Law, Ministry of Justice

SWITZERLAND / SUISSE

Mr Marc WEY
Ministre, Représentant permanent adjoint de la Suisse auprès du Conseil de l'Europe

M. Ernst GNAEGI (Chef de délégation)
Chef de l'unité du droit pénal international, Office fédéral de la Justice, BERN

M. Olivier GONIN
Conseiller scientifique, Unité du droit pénal international, Office fédéral de la justice, BERN

TURKEY / TURQUIE

Mr Kaan ESENER
Ambassador Extraordinary and Plenipotentiary, Permanent Representative of Turkey to the Council of Europe

Mr Can ÖZTAŞ
Deputy Permanent Representative of Turkey to the Council of Europe

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

Mr Mustafa Tayip ÇİÇEK
Deputy Director General, Directorate General for International Relations and EU Affairs, Ministry of Justice

Mr Buğra ERDEM
Judge, Ministry of Justice

Mr Güray GÜÇLÜ
Counsellor (Rapporteur Judge), Permanent Representation of Turkey to the Council of Europe

UKRAINE

Mr Mykhaylo BUROMENSKIY (Head of delegation)
Member of the National Council for Anti-corruption Policy

UNITED KINGDOM / ROYAUME-UNI

The Rt Hon David GAUKE MP
Lord Chancellor and Secretary of State for Justice of the United Kingdom / Lord Chancellor et secrétaire d'État
à la Justice du Royaume-Uni **apologised/excusé**

Mr David MEYER (Head of delegation)
Head of International Relations, International and Rights Directorate, Ministry of Justice, LONDON

UNITED STATES OF AMERICA / ETATS-UNIS D'AMERIQUE

Mr Jonathan WROBLEWSKI

Director, Office of Policy and Legislation, U.S. Department of Justice, Criminal Division

Mr Seth HOOD

Attorney, U.S. Department of Justice

OTHER STATES / AUTRES ETATS**BENIN**

M. Jean-Baptiste ELIAS

Président, Autorité Nationale de Lutte contre la Corruption

HOLY SEE / SAINT-SIEGE

M. l'Abbé Fabio SALERNO

Chargé d'Affaires a.i., Mission permanente du Saint-Siège auprès du Conseil de l'Europe

M. Quentin PELEE DE SAINT-MAURICE

Stagiaire, Mission permanente du Saint-Siège auprès du Conseil de l'Europe

MEXICO / MEXIQUE

Mme María Noemí HERNÁNDEZ TÉLLEZ

Chargée d'Affaires a.i., Observateur Permanent Adjoint du Mexique auprès du Conseil de l'Europe

EUROPEAN UNION / UNION EUROPÉENNE

Mr Frans TIMMERMANS

First Vice-President of the European Commission

Mr Alvaro DE ELERA

Cabinet of the First Vice-President of the European Commission

Ms Floriana SIPALA

Head of Unit, Organised Crime and Drugs Policy

Ms Irina STEFURIUC

Team Leader, Fight against Corruption, DG Home

Ms Carmen NECULA

Romanian Presidency of the Council of the EU, President of the EU' DROIPEN Committee

Ms Meglena KUNEVA

Ambassador, Head of the Delegation of the European Union to the Council of Europe

Mr Per IBOLD

Minister Counsellor, Representation of the European Union to the Council of Europe

Ms Marta HIRSCH ZIEMBINSKA

Head of Inquiry Unit 1, European Ombudsman

Mr Matus MINARIK

Policy Officer, International Relations Officer, European Anti-Fraud Office (OLAF)

Ms Marine MINA

Lawyer working for ECA-Fraud, European Court of Auditors

OTHER ORGANISATIONS and NGOs / AUTRES ORGANISATIONS et ONG

M. Christoph SPRENG
Vice-Président de la Conférence des OING du Conseil de l'Europe

Mme Claude VIVIER LE GOT
Présidente de la Fédération Européenne Des Ecoles (FEDE), Présidente de la Commission « Education et Culture » de la Conférence des OING du Conseil de l'Europe

Mr Vladan JOKSIMOVIC
Head of Secretariat, Regional Anti-Corruption Initiative (RAI)

Mme Chantal CUTAJAR
Directrice générale du Collège Européen des Investigations Financières et de l'Analyse financière Criminelle (CEIFAC), Université de Strasbourg, Adjointe au Maire de Strasbourg

Mr Adam FÖLDES
Transparency International

Ms Nana KALANDADZE
Programme Officer for Wider Europe, International Institute for Democracy and Electoral Assistance (International IDEA) / Institut International pour la Démocratie et l'Assistance Electorale (International IDEA)

OBSERVERS / OBSERVATEURS

UNITED NATIONS – UNITED NATIONS OFFICE ON DRUGS AND CRIME (UNODC) / NATIONS UNIES – OFFICE DES NATIONS UNIES CONTRE LA DROGUE ET LE CRIME (ONUDDC)

Ms Stefanie HOLLING
Corruption and Economic Crime Branch

ORGANIZATION FOR SECURITY AND COOPERATION IN EUROPE - OFFICE FOR DEMOCRATIC INSTITUTIONS AND HUMAN RIGHTS (OSCE-ODIHR)

Dr Marcin WALECKI
Head of Democratization Department

CONSEIL DE L'EUROPE / COUNCIL OF EUROPE

Mr Thorbjørn JAGLAND, Secrétaire Général du Conseil de l'Europe / Secretary General of the Council of Europe

Mme Liliane MAURY PASQUIER, Présidente de l'Assemblée parlementaire du Conseil de l'Europe (APCE) / President of the Parliamentary Assembly of the Council of Europe (PACE)

M. Linos-Alexandre SICILIANOS, Président de la Cour européenne des droits de l'Homme (CEDH) / President of the European Court of Human Rights (ECHR)

Mr Christos GIAKOUMOPOULOS, Director General, Directorate General Human Rights and Rule of Law

Mr Jan KLEIJSEN, Director of Information Society - Action against Crime, Directorate General Human Rights and Rule of Law

Mr Colin WALL, Director, Directorate of Internal Oversight

M. Patrick TITIUN, Head of Private Office, Registry of the European Court of Human Rights, Office of the President of the Court, Communications Department

Ms Ardita ABDIU, Head of Division, Economic Crime and Cooperation Division, Directorate General Human Rights and Rule of Law

Mr Mustafa FERATI, Head of Unit, Economic Crime and Cooperation Division, Directorate General Human Rights and Rule of Law

Mr Igor NEBYVAEV, Head of Unit, Economic Crime and Cooperation Division, Directorate General Human Rights and Rule of Law

Mr Jaime RODRIGUEZ MURPHY, Spokesperson-Media Officer, Directorate of Communications, Spokespersons' Service / Media Officers - Media analysis monitoring unit - Media assistance unit

Mme Elena PELLISER, Réviseur, Traduction française

M. Frédéric DOLT, Adviser, Private Office of the Secretary General and the Deputy Secretary General

Ms Elise CORNU, Head of Division, Legal Affairs and Human Rights, Committee of Ministers

Mr Kresimir KAMBER, Registry of the European Court of Human Rights, Division 6

INTERPRETERS / INTERPRETES

Ms Sally BAILEY-RAVET

M. Jean-Jacques PEDUSSAUD

M. Michael HILL

Mme Isabelle MARCHINI

Ms Tatiana KAPLUN

Mr Nikolay ILIN

SECRETARIAT DU GRECO / SECRETARIAT OF GRECO

Mr Gianluca ESPOSITO, Executive Secretary of GRECO / *Secrétaire exécutif du GRECO*

Ms Elspeth REILLY, PA to the Executive Secretary / *Assistante particulière du Secrétaire exécutif*

Mr Björn JANSON, Deputy Executive Secretary / *Secrétaire exécutif adjoint*

Senior Legal Advisers / *Conseillers juridiques principaux*

Ms Laura SANZ LEVIA

Mme Sophie MEUDAL-LEENDERS

Ms Tania VAN DIJK

Mr Gerald DUNN

Mr Roman CHLAPAK

Mr David DOLIDZE

Central Office / *Bureau Central*

Ms Penelope PREBENSEN

Ms Laure PINCEMAILLE

Mme Marie-Rose PREVOST

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 PREVOST, GRECO