


Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

COUNCIL OF EUROPE


List of Participants

Conference

“2013 Presidential Elections: Lessons Learned and Steps Ahead”

19 February, 2014
Hotel “Radisson Iveria Blu Hotel”

Council of Europe (Strasbourg, France)

Ms Claudia LUCIANI- Director of Democratic Governance, Culture and Diversity

Mr Gael MARTIN-MICALLEF- Venice Commission Secretariat

Ms Marie-Carin von GUMPPENBERG- Venice Commission Expert

Mr Igor GAON- Expert

Council of Europe Office (Tbilisi, Georgia)

Ms Caterina BOLOGNESE- Head of Office

Ms Tania Van DIJK – Deputy Head of Office

Mr Mikheil KECHAQMADZE- Election Project Officer

International Foundation for Electoral Systems

Mr Nermin NISIC- Chief of Party

Ms Ketevan MAISURADZE- Senior Project Manager

Mr David GHONGHADZE- Lawyer

Diplomatic Core

Ms Sylvia MEIER-KAJBIC- Ambassador of Austria to Azerbaijan and Georgia

Mr Hovhannes MANOUKIAN-Ambassador of Armenia to Georgia

Mr Azer Tofiq oğlu HUSSEYN-Ambassador of Azerbaijan to Georgia

Mr Plamen BONCHEV-Ambassador of Bulgaria to Georgia

Ms. Albert SIDO-Attaché at Embassy of the Czech Republic to Georgia

Mr Philip DIMITROV- Ambassador, Head of the EU Delegation to Georgia

Mr Tobias THYBERG- Head of Political, Press and Information Section, EU Delegation to Georgia

Ms Helga PENDER- Project Manager of Civil Society Development and Democracy, EU Delegation to Georgia

Mr Priit TURK-Ambassador of Estonia to Georgia

Mr Renaud SALINS-Ambassador of France to Georgia

Mr Ortwin HENNIG-Ambassador of Germany to Georgia

Ms Eleftherios PROIOS-Ambassador of Greece to Georgia

Mr Sándor SZABO-Ambassador of Hungary to Georgia

Ms Federica FAVI-Ambassador of Italy to Georgia

Mr Yuval FUCHS-Ambassador of Israel to Georgia

Mr Toshio KAITAINI-Ambassador of Japan to Georgia

Ms Elita GAVELE-Ambassador of Latvia to Georgia

Mr Jonas PASLAUSKAS-Ambassador of Lithuania to Georgia

Mr Hans HORBACH -Ambassador of the Netherlands to Georgia

Ms Angele SAMURA- Deputy Head of Mission, Embassy of the Netherlands to Georgia

Ms Lela LOMIA- Political Advisor, Embassy of the Netherlands to Georgia

Mr Erling SJKONBERG-Ambassador of Norway to Azerbaijan and Georgia

Mr Andrzej CIESZKOWSKI-Ambassador of Poland to Georgia

Mr Dumitru BADE-Ambassador of Romania to Georgia

Ms Diana JANSE-Ambassador of Sweden to Georgia

Mr. Martin ROSEN- Deputy Head of the Embassy of Sweden to Georgia

Mr Z. Levent GUMRUKCU- Ambassador of Turkey to Georgia

Mr Vasyl TSYBENKO-Ambassador of Ukraine to Georgia

Ms Alexandra Mary HALL HALL- Ambassador of the United Kingdom to Georgia

Ms. Claire SCARRATT- Political Officer at Embassy of the United Kingdom to Georgia

Mr Sophiko KATSARAVA- United Kingdom Embassy to Georgia

Ms Victoria TAYLOR - The Head of the Political Section, Embassy of the United States of America to Georgia

Ms Amy DIAZ- Political Officer at the Embassy of United States of America in Georgia

Ms Maia LYONS- Political Officer at the Embassy of United States of America in Georgia

Mr Marek SOLCZYNSKI- Holy See Apostolic Nuncio

International organizations

Mr William LAHUE- Head of NATO Liaison Office in Georgia

Mr Niels SCOTT- UN Resident Coordinator in Georgia

Mr Gigi BREGADZE – Programme Officer, UNDP in Georgia

Ms Teona Gamtsemlidze- Project Officer, UNDP in Georgia

Mr. Stephen M. HAYKIN - United States Agency for International Development (USAID) Mission Director

Ms Danielle REIFF - Caucasus Democracy and Governance Director, United States Agency for International Development (USAID)

Mr Steven MARTIN- OSCE/ ODIHR Election Advisor

Ms Khatuna KHVICHIA - Project Management Specialist, United States Agency for International Development (USAID)

State Officials of Georgia

Mr Alex PETRIASHVILI- State Minister of Georgia on European and Euro-Atlantic Integration

Ms Thea TSULUKIANI- Minister of Justice of Georgia, Head of Inter-Agency Commission for Free and Fair Elections

Ms Tamar ZHVANIA- Chairman of the Central Election Commission of Georgia

Mr Levan SAMADASHVILI- Head of State Services Development Agency

Mr Lasha TORDIA- Chairman of State Audit Office of Georgia

Mr Giorgi SHARABIDZE- Deputy Chairman of the Central Election Commission of Georgia

Ms Natia ZAALISHVILI- Director of Center of Electoral Systems Development, Reforms and Trainings of the Central Election Commission of Georgia

Ms Natia JIKIA- Advisor at the Central Election Commission of Georgia

Ms Ekaterine KOKAIA- Deputy Head of European Integration Coordination Department, State Ministry of Georgia on European and Euro-Atlantic Integration

Ms Ekaterine AZARASHVILI- Head of International Department, Central Election Commission of Georgia

Mr Zurab AZNAURASHVILI- Acting Chair of Political Parties Financing Monitoring Department at State Audit Office

Mr Gizo MCHEDLIDZE- Secretary of Central Election Commission of Georgia

Mr Tamaz SHARMANASHVILI- Member of Central Election Commission of Georgia

Mr Konstantine KIRVALIDZE- Member of Central Election Commission of Georgia

Mr Ioseb TATARASHVILI - Member of Central Election Commission of Georgia

Mr David GURGENIDZEE- Member of Central Election Commission of Georgia

Mr Levan MAISURADZE- Member of Central Election Commission of Georgia

Ms Nino GOGUADZE - Member of Central Election Commission of Georgia

Ms Marina TSULUKIDZE - Member of Central Election Commission of Georgia

Ms Shorena KHORBALADZE- Member of Central Election Commission of Georgia

Mr Emzar KAKULIA- Member of Central Election Commission of Georgia

Mr Irakli KHORBALADZE- Member of Central Election Commission of Georgia

Political Parties

Ms Nino BURDJANADZE - Chairperson of Democratic Movement – United Georgia

Mr Irakli CHKHOIDZE- Democratic Movement United Georgia

Mr Levan VEPHKHVADZE- Leader of Christian Democratic Movement

Mr Mamuka KATSITADZE- Chair of New Rights Party

Mr Shalva NATELASHVILI- Chairperson of Labour Party of Georgia

Mr Mikheil MACHAVARIANI - Member of Parliament, United National Movement

Mr Akaki MINASHVILI - Member of Parliament, United National Movement

Ms Khatuna GOGORISHVILI - Member of Parliament, United National Movement

Mr Alexandre SHALAMBERIDZE- Secretary General of Free Georgia

Mr Jondi BAGHATURIA- Leader of Georgian Dasi

Mr Kakha KUKAVA - Leader of Free Georgia Party

Mr Valeri CHELIDZE- European Democrats

Mr Temur MURVANIDZE- Chair of Georgian Way

Ms Nino METREVELI- Labour Party

Mr Zurab KHARATISHVILI- Former Presidential Candidate

Mr Guram CHAKHAVDZE- National Democratic Party

Mr Irakli KADAGISHVILI - Free Democrats

Ms Khatuna MACHAVARIANI- Women's Party

Mr Gocha MAMATSASHVILI- Union of Traditionalists of Georgia

Mr Segio JAVAKHIDZE- Movement for Fair Georgia

Non-Governmental Organizations

Ms Andrea KEERBS – Country Director, International Republican Institute

Ms Ana VACHADZE - International Republican Institute

Ms Nini DOLIDZE - Program Manager, International Republican Institute

Ms Salome MUKHURADZE- Program Manager, Netherlands Institute for Multiparty Democracy in Georgia

Mr Irakli KOBALIA- Program Manager, Netherlands Institute for Multiparty Democracy in Georgia

Mr Louis NAVARRO- Country Director, National Democratic Institute

Ms Nino VARDOSANIDZE- Parliamentary Program Manager, National Democratic Institute

Ms Rusudan KERVALISHVILI- Former Member of Parliament

Ms Keti KHUTSISHVILI- Executive Director, Open Society Foundation, Georgia

Tinatini BOLKVADZE- Executive Director, Open Society Foundation, Georgia, Human Rights & Good Governance Program Manager

Ms Eka GIGAURI- Executive Director, Transparency International Georgia

Mr Levan NATROSHVILI- Project Manager, Transparency International Georgia

MR Andrea NADIRADZE – LAWYER, Transparency International Georgia

Ms Keti CHACHAVA- Executive Director of New Generation- New Initiative

Mr Kakha KOZHORIDZE - Chairman of the Georgian Young Lawyers' Association

Ms Lela TALIURI- Project Coordinator, Election Projects, Georgian Young Lawyers' Association (GYLA)

Mr Zviad KORIDZE- Head of Council of the Charter of Journalistic Ethics

Ms Tamila PERADZE- Election Environment Development Centre

Ms Tamar RUKHADZE- Executive Director of the Georgian Charter of Journalistic Ethics

Ms Nino LOMJARIA- Executive Director of International Society for Fair Elections and Democracy

Ms Tamar BARTAIA- Deputy Director of International Society for Fair Elections and Democracy

Ms Elene NIZHARADZE- Lawyer at International Society for Fair Elections and Democracy

Mr Arnold STEPANIAN- Chairman of Public Movement 'Multinational Georgia'

Mr Mamuka JGENTI - National Association of Local Authorities of Georgia

Ms Tatiana BOKUCHAVA- National Association of Local Authorities of Georgia

Ms Eka TKESHELASHVILI - President of Georgian Institute for Strategic Studies

Mr Kakha KAKHISHVILI- Chair of Research Centre for Elections and Political Technologies

Mr Lasha TUGHUSHI- Editor of Rezonansi

Mr Sergi KAPANADZE , Director at Georgia's Reforms Associates

Mr Vakhtang MENABDE- Manager at Human Rights Education and Monitoring Center

Ms Irina PUTKARADZE – Chair of Coalition for Civic Development

Ms Lika SANIKIDZE- Project Manager at Caucasus Institute for Peace, Democracy and Development

Mr Kote KANDELAKI- Chair of Board of International Centre for Civic Culture

Ms Natia KUPRASHVILI- Executive Director at Georgian Association of Regional Broadcasters

Ms Ia MAMALADZE- Executive Director of Georgian Regional Media Association

Mr Vladimir BOZHADZE- Chair of Center for Civil Society and Democracy Development

Mr Mikheil DEVDARIANI- Chair of New Generation New Initiative

Mr David LILUASHVILI- Coalition for Our Rights