16 May 2001

TRADE FACILITATION WORKKSHOP

10-11 MAY 2001

SPEAKERS' CONTACT ADDRESSES
SESSION 1

LOZBENKO, Leonid

Deputy Secretary General

World Customs Organization

Rue du Marché 30

B-1210 Bruxelles

Tel: 0032 2 209 9408

Fax: 0032 2 209 9292

E-mail: leonid.lozbenko@wcoomd.org

Internet: http://www.wcoomd.org

GURUNLIAN, Jean

Director

Services Infrastructure for Development and Trade Efficiency Division
UNCTAD
Avenue de la Paix

CH – 1211 Geneva

Tel: (0041 22) 907 5544

Fax: (0041 22) 907 0052

E-mail: Jean.Gurunlian@unctad.org

Internet: http://www.unctad.org

ORTHLIEB, Maxence

Economic Affairs Officer

Services Infrastructure for Development and Trade Efficiency Division
UNCTAD

 Avenue de la Paix

CH – 1211 Geneva

Tel: (0041 22) 907 2001

Fax: (0041 22) 907 0052

E-mail: Maxence.Orthlieb@unctad.org

Internet: http://www.unctad.org

KALIL, Peter M.

Chief

Integration, Trade and Hemispheric Issues Division

Integration Dept.

Inter-American Development Bank
1300 New York Avenue, N.W.

Washington, DC 20577

Tel: (202) 623-2554

Fax: (202) 623-2169

E-mail: peterk@iadb.org

WILSON, John S.
Lead Economist

Development Research Group

World Bank

1818 H Street, NW

Washington, DC 20433, United States

Tel: 202-473-2065

Fax: 202-522-1159

E-mail: jswilson@worldbank.org

www.worldbank.org

WALSH, James T.

Senior Economist

Tax Coordination Division

International Monetary Fund

700 19th Street, N.W.

Washington, DC 20431

United States

Tel: 202-623-6394

Fax: 202-623-8171

E-mail: jwalsh@imf.org

SESSION 2

MIKURIYA, Kunio
Director

International Affairs and Research Division

Customs and Tariff Bureau

Japan

3-1-1 Kasumigaseki Chiyoda-ku

Tokyo 100-8940

Japan

Tel: 0081-3-3581-2852

Fax: 0081-3-5251-2175

E-mail: kunio.mikuriya@mof.go.jp

CLARKE, John
Coordinator

WTO Affairs

WTO Division, DG Trade

European Commission

Rue de la Loi/Wetstraat 170

B-1040 Bruxelles

Tel: 0032 2 299-01-64

Fax: 0032 2 229-09-00

E-Mail: John.Clarke@cec.eu.int

ROB VAN KUIK, J.

Tax and Customs Administration

Ministry of Finance

Netherlands

Korte Voorhout 7 P.O.Box 20201

2500 EE Den Haag

The Netherlands

Tel: 0031 70 342-82-67

Fax: 0031 70 342 79 38

E-Mail: j.r.kuik@minfin.nl

LINSCOTT, Mark

Attache

Office of the United States Trade Representative

1-3 Avenue de la Paix

1202 Geneva

Tel: (41-22) 749-5332

Fax: (41-22) 749-5308

CLAYPOLE, William A.

Director

Strategic International and Domestic Partnerships Division

Canada Customs and Revenue Agency

TRUDEL, Pierre
Manager

Training and Technical Assistance

Origin and Valuation Policy Division

Canada Customs and Revenue Agency

SESSION 3

CAHIT SOYSAL, H.
Director General of Turkish Customs

Hükümet Meydani Ulus, ANKARA

Tel: (0312) 311 30 04 -.311 28 77

Fax: (0312) 311 13 45

E.mail: csoysal@gumruk.gov.tr

AKIN AKÖN
Expert

Anafartalor Cad.No.6 Kat.14

Ulus-Ankara, Turkey
E-mail: akin@fumruk.gov.tr

E-mail: Basbakanbik Gümrüt Müst.

JEREOS, Georges M.
Deputy Commissioner

Customs Assessment and Operations Coordinating Group

Philippines Customs

Port of Manila Building, Room 305

Port Area

Manila

Tel: 527 9473

Fax: 527 4602

GUTIERREZ OSSIO, José E.

Director

Reform and Modernization Program

Bolivia Customs

 Tel: 00 59 12 406 220

Fax: 00 59 12 406 340

E-mail:jeduardo@aduana.gov.bo

WAFA Mahmoud
National Project Director

ASYCUDA Project

Jordanian Customs Department

P.O. Box (926429) Amman (11110) Jordan

Tel: 462 3186 Ext: 2453

Mobile: 079-580516

Fax: 4610697

E.Mail: asycuda.@customs.gov.jo

MOLLA, Mobarak A.
National Board of Revenue

Bangladesh

National Board of Revenue

Segun Bagicha, Dhaka, Bangladesh

Tel: 880 2 831 6048 or 880 2 811 8799

Fax: 880 2 831 61 43

E-mail: mobarak@nbr-bd.org

DIAGNE, Ibrahima
Director of Marketing and International Cooperation

Ministry of Commerce

Senegal

Trade Point Senegal

Km G5 Route de Rufisque

Tel: 0221 639 3091

E-mail: idiagne@tpsnet.org

SESSION 4

SOTO, Ronald Saborio

Ambassador

Costa Rica

Mission Permanente de Costa Rica ante la Organización Mundial del Comercio

Rue de Lausanne 145, CH – 1202 Geneva

Tel. (0041 22) 715 00 90

Fax: (0041 22) 715 00 99

E-mail: mission.costa-rica-wto@ties.itu.int

OLIVER, Julian

Director General

International Express Carriers Conference (IECC)

3 Rue Joseph II

1000 Bruxelles

Tel: 0032 2 230 99 86 (Direct)

Tel: 0032 2 230 47 14 (Switch)

Fax: 0032 2 230 99 19

E-mail: julian.oliver@IECC.CH

PRESTI, Sue

Executive Director

Air Couriers Conference of America

6309 Beachway Drive

Falls Church, Virginia 22044

Tel: 703 998 7121

Fax: 703 998 7123

E-mail: spresti@erols.com

BOOHENE-OSAFO, Comfort
Deputy Commission for Research and Monitoring of Customs Excise & Preventive Service

GHANA
PO Box 68

Accra

Tel: 662935 (Direct)

Tel: 666 841-5 Ext. 40111

Mobile: 024-31 62 76

MOFFETT, Michael J.
General Manager

Gateway Services Ltd. (GSL)

Amaane House-Motorway Ext.

P.O. Box C2212 Cantonments

Accra-Ghana
Tel: 00233 21 7012012-5

Fax: 00233 21 506826

E-mail: michael@fsl.com.gh

WELCH, Ms. Sue
Chief Executive Officer

CrossStreetTrade, Inc. US

2 Main Street

Gloucester MA 01930

Tel: 1-978-281-3723

Fax: 1-978-281-0673

E-Mail: swelch@CrossStreetTrade.com

OSUMI, Noriyoshi
Executive Manager

NTT Communications Corporation

Japan
Yamato Seimei Building 11F

1-1-7 Uchisaiwai-cho, Chiyoda-ku

Tokyo 100-0011 Japan

Tel: 0081 3 3504 2503

Fax: 0081 3 3504 2487

E-mail: n.osumi@ntt.com

