
THE LONDON DIPLOMATIC LIST
Alphabetical list of the representatives of Foreign States & Commonwealth Countries in London with the names &
designations of the persons returned as composing their Diplomatic Staff. Representatives of Foreign States &
Commonwealth Countries & their Diplomatic Staff enjoy privileges & immunities under the Diplomatic Privileges Act,
1964. Except where shown, private addresses are not available.
 m Married
 * Married but not accompanied by wife or husband

AFGHANISTAN

Embassy of the Islamic Republic of Afghanistan
31 Princes Gate SW7 1QQ
020 7589 8891
Fax 020 7584 4801
london@mfa.gov.af
Monday-Friday 09.00-16.00

Consular Section
020 7589 8892
Fax 020 7581 3452
Monday-Friday 09.00-13.30

HIS EXCELLENCY DR MOHAMMAD RAHIM SHERZOY m
Ambassador Extraordinary & Plenipotentiary (since 17 May 2007)
 Mrs Hameda Sherzoy
Dr Hameed Haami Minister Counsellor & Deputy Head of Mission

Mr Yasin Rasouli Counsellor

Mr Fateh Mohammad Sherzai m 1st Secretary (Cultural Affairs)
Mr Farid Khan Popal m 1st Secretary (Political Affairs & Public Diplomacy)
Mr Abdul Majid Karzai m 2nd

 Secretary (Political Affairs)

Mrs Nahid Baqi Massiha 2nd
 Secretary(Consular Affairs)

Major Mohamamd Sarwar m Military & Defence Attaché

ALBANIA

Embassy of the Republic of Albania
2nd Floor 24 Buckingham Gate SW1E 6LB
020 7828 8897
Fax 020 7828 8869
embassy.london@mfa.gov.al
www.albanianembassy.co.uk

HIS EXCELLENCY MR ZEF MAZI m
Ambassador Extraordinary & Plenipotentiary (since 17 September 2007)

Mrs Brigjida Mazi
Mrs Teuta Starova m Minister-Counsellor
Mr Myzafer Alushi m Counsellor
Mr Dastid Koreshi m 1st Secretary
Colonel Qemal Shkurti m Defence Attaché

ALGERIA

People’s Democratic Republic of Algeria
54 Holland Park W11 3RS
020 7221 7800
Fax 020 7221 0448
info@algerianembassy.org.uk

algerian_embassy@yahoo.co.uk
www.algerianembassy.org.uk
Consular Section
6 Hyde Park Gate SW7 5EW
020 7589 6885
Fax 020 7589 7725
consular@algerianconsulate.org.uk
algerianconsulate@yahoo.co.uk
www.algerianconsulate-uk.com

HIS EXCELLENCY MR MOHAMED SALAH DEMBRI m
Ambassador Extraordinary & Plenipotentiary (since 27 September 2005)

Mrs Monique Paule Dembri
Mr Mourad Adjabi m Minister Counsellor

Ms Dalila Samah m Minister Plenipotentiary
Mr Nacerddine Sai m Minister Plenipotentiary

Colonel Abdelkrim Benyahia m Defence Attache
Lieutenant Colonel Abdellah Hafsi m Maritime Attache
Mr Mourad Belmokhtar m Counsellor

Mr Rabah Toubal m Counsellor

Mr Mustapha Kerrouche m Counsellor
Mr Ahmed Adib m Counsellor

Mr Mohamed Khelili m Counsellor
Mr Mustapha Kerrouche Diplomatic Counsellor
Mr Selim Abbes Ghenouchi m Diplomatic Secretary
Mrs Houria Lalam m Diplomatic Secretary

Mr Mohieddine Benhamida m Diplomatic Secretary

Mr Tarik Ibnouzied Haouache Diplomatic Secretary
Mr Khaled Benhamadi m Diplomatic Attaché
Mr Hacene Derdiche m Diplomatic Attaché

Mr Hamid Lekak m Diplomatic Attaché

Miss Mebarka Dahmani m Diplomatic Attaché

Mr Salim Deguiz m Diplomatic Attaché
Mr Arezki Remili m Diplomatic Attaché

ANDORRA

Embassy of the Principality of Andorra
63 Westover Road SW18 2RF
020 8874 4806
Fax 020 8874 4902

HER EXCELLENCY MRS MARIA ROSA PICART DE FRANCIS m
Ambassador Extraordinary & Plenipotentiary (since 1 May 2007)
 Mr Reginald Alan Francis

ANGOLA

Embassy of the Republic of Angola
22 Dorset Street W1U 6QY
020 7299 9850
Fax 020 7486 9397
TELEX 8813258 EMBAUK G
embassy@angola.org.uk
Monday-Friday 09.00-13.00 & 14.00-16.00
Visa Section Monday-Friday 09.30-13.00 (Closed Wednesday)

HER EXCELLENCY MRS ANA MARIA TELES CARREIRA *
Ambassador Extraordinary & Plenipotentiary (since 10 November 2005)
 Mr Mario Afonso D’Almeida

Mr Carlos Alberto das N. Erasmo de Almeida * Counsellor
Mr Manuel Pascoal Neto m First Secretary

Mrs Carolina de Fátima Soares Caetano 2nd Secretary
Mr Manuel Edgar de Fatima Camacho m Second Secretary

Mr Adriano Joao Marques da Silva 2nd Secretary

Mr Jorge Chiuca Moises Kachava m 3
rd

 Secretary

Lt General Jonatao Augusto de Morais m Defence Attaché
Mr António Sampaio Victorino Press Attaché
Mrs Maria Helena Cambeia * Finance Attaché
Mrs Rosa Benigna Francisco Sobrinho * Angolan Representative of the IMO
Dr Maria Guilhermina D.S. Gamboa Carvalho Head of Health Department

ANTIGUA & BARBUDA

High Commission for Antigua & Barbuda
2nd Floor 45 Crawford Place W1H 4LP
020 7258 0070
Fax 020 7258 7486
enquiries@antigua-barbuda.com
www.antigua-barbuda.com

HIS EXCELLENCY DR CARL ROBERTS m
High Commissioner (since 3 October 2004)

Mrs Pauline Roberts
Mrs Althea Allison Banahene Minister-Counsellor (Administration & Consular Affairs)
Miss Curliss Bart Counsellor

ARGENTINA

Embassy of the Argentine Republic
65 Brook Street W1K 4AH
020 7318 1300
Fax 020 7318 1301
www.argentine-embassy-uk.org
info@argentine –embassy-uk.org

Defence Attaché’s Office (Military, Naval & Air Attachés)
134-136 Buckingham Palace Road Second Floor SW1W 9TR
020 7730 5957/9932/4356
Fax 020 7730 2528/2444/2389

Representation to IMO
2nd Floor 27 Three Kings Yard W1Y 1FL
020 7491 8785
Fax 020 7491 8837

Consulate General
27 Three Kings Yard W1K 4DF
020 7318 1340
Fax 020 7318 1349

Vacant Ambassador Extraordinary & Plenipotentiary
Mr Enrique Ferrer Vieyra m Counsellor
Group Captain Guillermo Dellepiane m Defence Attaché

Mr Javier Pedrazzini m Counsellor

Mr Cesar Rodolfo Campoy m Counsellor
Mr Santiago Villalba m 1st Secretary

Ms Marta de la Vega m 1
st
 Secretary

Mrs Carolina Pérez Colman m 1st
 Secretary

Miss Silvina Murphy 1st
 Secretary

ARMENIA

Embassy of the Republic of Armenia
25A Cheniston Gardens W8 6TG
020 7938 5435
Fax 020 7938 2595
armemb@armenianembassyuk.com
consular@armenianembassyuk.com

HIS EXCELLENCY DR VAHE GABRIELYAN m
Ambassaor Plenipotentiary & Extraordinary (since 25 March 2003)
 Mrs Hasmik Gabrielyan
Mr Mher Margaryan m 1st Secretary
Mr Karen Israyelyan m 2nd Secretary (Consul)

AUSTRALIA

Australian High Commission
Australia House Strand WC2B 4LA
020 7379 4334
Fax 020 7240 5333
www.uk.embassy.gov.au

Mr John Cecil Dauth High Commissioner (since ???)
Mr Steve Davis m Minister (Immigration)

Ms Paula Ganly m Minister-Counsellor (Management)
Mr Paul Burnard m Minister Counsellor
Air Commodore Steve Martin m Head Australian Defence Staff
Ms Kylie Hargreaves m Minister-Counsellor (Marketing)
Dr Mark Higgie m Counsellor

Mr Paul Noonan m Counsellor
Ms Lisa Usback m Counsellor

Ms Heidi Venamore m Counsellor
Captain William Martin m Naval Adviser
Group Captain Peter Norford m Air Force Adviser

Colonel Peter Singh m Army Adviser
Mr Richard Gray m Counsellor (Defence)
Mr Stephen Parkes m Counsellor
Mr Peter O’Hoy m Counsellor (Immigration)

Mr Nigel Morris m Counsellor (Defence Materiel)
Dr Anthony Szabo m Counsellor (Defence Science)
Mr Tim Fitzgerald m Counsellor (Customs)
Mr Chris Lines m Counsellor (Police Liaison)
Mr Ashley Wright 1st Secretary
Ms Julie Dowdle 1st Secretary
Mr Neil Smith m 1st Secretary
Ms Namali Mackay m 1st Secretary

Mr Greig Wilson m 1
st
 Secretary

Ms Alison Smith 1
st
 Secretary & Consul

Lt Col Chris Andersen m Assistant Defence Adviser
Ms Sophie Hayes 1st Secretary
Ms Susan King 1st Secretary (Police Liaison)

Ms Janine Enniss m 1st Secretary (Police Liaison)
Ms Amanda Moore m 2nd Secretary

Mr Damian McFarland 2nd Secretary
Ms Wendy Anderson 2nd Secretary
Mr Joe Mitton 3rd

 Secretary

AUSTRIA

Embassy of Austria
18 Belgrave Mews West, SW1X 8HU
020 7344 3250
Fax 020 7344 0292
london-ob@bmeia.gv.at
www.bmeia.gv.at/london
Monday-Friday 09.00-17.00

Cultural Section
28 Rutland Gate, SW7 1PQ
020 7225 7300
Fax 020 7225 0470
culture@austria.org.uk
www.austria/org.uk/culture

Defence Section
18 Belgrave Mews West, SW1X 8HU
020 7245 9594
Fax 020 7235 4727
Ma.gbr@bmlv.gv.at

Commercial Section
45 Prince’s Gate, SW7 2QA
020 7584 4411
Fax 020 7584 2565
london@austriantrade.org
www.advantageaustria.org/gb

HER EXCELLENCY MRS GABRIELE MATZNER-HOLZER
Ambassador Extraordinary & Plenipotentiary (since 28 October 2005)

Ms Elisabeth Koegler m Minister

Mr Martin Reichard (PressAttaché
Brigadier General Michael Derman m Defence Attaché

Ms Renate Seib Consul (Administration & Consular Affairs)

Mr Andreas Sumper m Attaché (Political Affairs)

Mr Wolfgang Marchardt m Attaché (Consular Affairs)

Mrs Ursula Bauer-Kriegleder Attaché (Social Affairs)

Ms Waltraud Strommer Attaché (Cultural Affairs)

Mr Kurt Bayer m Minister (Financial Affairs)

Mr Gerhard Müller m Commercial Counsellor & Trade Commissioner

Mr Michael Müller m Commercial Attaché

Mrs Carmencita Nader-Uher* Financial Attaché

AZERBAIJAN REPUBLIC

Embassy of the Republic of Azerbaijan
4 Kensington Court W8 5DL
020 7938 3412
Fax 020 7937 1783
azembuk@btconnect.com

www.azembassy.org.uk
Consular Section Tel/Fax 020 7938 5482

HIS EXCELLENCY MR FAKHRADDIN GURBANOV
Ambassador Extraordinary & Plenipotentiary (since 21 September 2007)
 Mrs Saida Samadova
Mr Orkhan Sultanov m 1st Secretary (Humanitarian)

Mr Zaur Gasimov m 3rd Secretary (Consular)

Mr Jeyhun Novruzov Attaché (Political and Economic Issues)

Mr Polad Mammadov Attaché (Press & Educational Issues)
Mr Mukhtar Abduyev Attaché (Protocol, Humanitarian & Cultural Issues)

BAHAMAS

High Commission of the Commonwealth of the Bahamas
10 Chesterfield Street W1J 5JL
020 7408 4488
Fax 020 7499 9937
Information@bahamashclondon.net
Monday-Friday 09.30-17.30
Visa: Monday-Friday 10.00-13.00
Collection: Monday-Friday 14.00-17.30

HIS EXCELLENCY MR PAUL FARQUHARSON m
High Commissioner (since 2 February 2008)
 Mrs Sharon Farquharson
Mrs Julie A. Campbell * Counsellor & Consul
Miss Judith Francis Maritime Attaché
Mr Frank Davis 1st Secretary & Consul
Ms Nicole Archer 1st Secretary & Vice Consul
Miss Kenia M. T. Nottage Legal Attaché & 2nd Secretary

BAHRAIN

Embassy of the Kingdom of Bahrain
30 Belgrave Square SW1X 8QB
020 7201 9170
Fax 020 7201 9183
www.bahrainembassy.co.uk
information@bahrainembassy.co.uk

Cultural Office
98 Gloucester Road, SW7 4AU
020 7341 0770
Fax 020 7373 4210

HIS EXCELLENCY SHAIKH KHALIFA BIN ALI AL KHALIFA m
Ambassador Extraordinary & Plenipotentiary (Since 24 July 2008)

Shaikha Mariam Mubarak Rashid Al Khalifa

Mr Yusuf M Jameel m Counsellor

Ms Zeina Hamad Mubarak Al Khalifa 1st Secretary

Mrs Safia Alawadhi m Cultural Attaché

BANGLADESH

High Commission for the People’s Republic of Bangladesh
28 Queen’s Gate, London, SW7 5JA

020 7584 0081-4
Fax 020 7581 7477
Email: info@bhclondon.org.uk
www.bhclondon.org.uk
Monday-Friday 10.00-17.30
Consular Section Monday-Thursday 10.00-13.00 & delivery 15.00-16.30
Friday 10.30-12.45 & delivery 15.00-16.30

High Commissioner (vacant since 22 November 2008)

Mr M. Allama Siddiki m Deputy High Commissioner * Chargé d’Affaires a.i.

Mr M Forhadul Islam m Counsellor (Political)

Mr Md Daud Ali m Counsellor Head of Chancery

Mr Md Iqbal Hussain Khan m 1st Secretary
Mr Mohammad Enamur Rahman Chowdhury m Minister (Consular Affairs)
Mr Md Nazrul Islam Sikder m Attache

Mr AHM Ahsan m Commercial Counsellor
Brigadier-General AJM Fazlur Rhman, ndc, psc m Defence Adviser
Mr Mansurullah Khan m 2nd Secretary (Protocol)

BARBADOS

Barbados High Commission
1 Great Russell Street, WC1B 3ND
020 7631 4975
Fax 020 7323 6872
london@foreign.gov.bb
Monday-Friday 09.30-17.30

HIS EXCELLENCY MR HUGH ANTHONY ARTHUR
High Commissioner (since 1st September 2008)

Mr Donville Johnson m Deputy High Commissioner

Mr Anthony Wiltshire m Minister Counsellor
Mr Jean-Paul Cumberbatch m First Secretary - Commercial Affairs
Mrs Jennifer Cummins m Attaché
Mrs Petra Roach m Attaché
Ms Anica Bostic Attaché

Mrs Valerie Marshall m Attaché

BELARUS

Embassy of the Republic of Belarus
6 Kensington Court W8 5DL
020 7937 3288
Fax 020 7361 0005
uk@belembassy.org
www.uk.belembassy.org
Opening Hours: 09.00-13.00 & 14.00-18.00

Economic/Commercial Section
020 7938 1633

Consular Section
020 7938 3677
Opening hours: 09.00-12.30

HIS EXCELLENCY MR ALEKSANDR MIKHNEVICH m
Ambassador Extraordinary & Plenipotentiary (since 8 February2007)

Mrs Tatyana Mikhnevich

Mr Valery Kurdyukov m Minister Counsellor

Mr Aleksandr Sidoruk m Counsellor (Economic, Foreign Economic/Commercial Affairs, Head of Economic/Commercial

Section, Investment, Technology, Interaction with the EBRD & other multilateral Organisation)
Mr Sergei Zaikov m Counsellor (Co-operation with Law Enforcement Bodies in Combating Terrorism, Organised Crime,

People & Drugs Trafficking, Representation of Belarusian Law Enforcement Agencies, Internal Security)
Mr Alexander Shpakovsky 1st Secretary (Bilateral Economic/Commercial Affairs, Interaction with Businesses, E-Trade,

Exhibitions & Fairs, Ecology, Legal, Administrative & Financial Affairs)
Mr Vitaly Stakhovsky m 1st Secretary (Consular Affairs, Legal Assistance, Tourism, Telecommunications, Diaspora)
Mr Aleksandr Sidorkin m Attaché (Computers & Logistics)

BELGIUM

Embassy of Belgium
17 Grosvenor Crescent SW1X 7EE
020 7470 3700
Fax 020 7470 3795
london@diplobel.be
www.diplomatie.be/london

Office of the Flemish Community & Region
Flemish House 1A Cavendish Square W1G 0LD
Flemish Community
020 7299 3590
Fax 020 7299 3591
Flanders Trade & Investment
020 7307 7710
Fax 020 7307 7711

HIS EXCELLENCY JEAN-MICHEL VERANNEMAN DE WATERVLIET m
Ambassador Extraordinary & Plenipotentiary (since 18 September 2006)

Mrs Maria do Carmo Veranneman de Watervliet
Mrs Marie-France Andre m Minister-Counsellor (Political Affairs)

Mr Serge Dickschen Counsellor (Political Affairs)

Mr Eric Jacquemin m 1st Secretary (Head of Consular & Administrative Affairs)
Mr Pascale Gregoire 2nd Secretary (Political Affairs)
Mr Guy Van Glabeke 2nd Secretary (Consular Affairs)
Mr Luc Lefere m Attaché (Consular Affairs)

Mr Marc Rogiers Attache m (Consular Affairs)

Mr Geert De Proost m Counsellor for the Flemish community & the Flemish Region
Mr Ben De Smit m Economic & Commercial Attaché for the Flemish Region
Mr Christian Mouvet Economic & Commercial Attaché for the Brussels Region
Mr Didier Denayer m Economic & Commercial Attaché for the Walloon Region

BELIZE

Belize High Commission
Third Floor 45 Crawford Place W1H 4LP
020 7723 3603
020 7723 9637
bzhc-lon@btconnect.com
www.belizehighcommission.com

Vacant High Commissioner
Ms Lou-Anne Burns Martinez Counsellor/Acting High Commissioner

Ms Forence Yasmine Andrews Counsellor

BENIN

Embassy of the Republic of Benin
87 Avenue Victor Hugo, 75116 Paris
00 331 45 009882/42 223191
Fax 00 331 45018202
ambassade.benin@gofornet.com

London Honorary Consulate (see page).

HIS EXCELLENCY MR EDGAR-YVES MONNOU m
Ambassador Extraordinary & Plenipotentiary (since 16 February 2004)

Mrs Virginie Monnou
Mrs Arlette Dagnon Vignikin * Minister Counsellor
Mrs Rosemonde Deffon Yakoubou * Minister Counsellor
Mrs Gisele Balley Medegan * 1st Counsellor
Mr Daniel Danhin m 1st Counsellor
Mr Gervais Padonou m 1st Counsellor
Mrs Fernande Daga Monsi * 1st Counsellor
Mrs Julienne Nicole Elisha 1st Counsellor
Mrs Sylvie Akue Bossou m 2nd Counsellor
Mrs Opportune Migan * 2nd Counsellor

BOLIVIA

Bolivian Embassy
106 Eaton Square SW1W 9AD
020 7235 4255/2257
Fax 020 7235 1286
bolivianembassy@yahoo.co.uk
www.boembassy-london.com

Consular Section
020 7235 4248/4255
Fax 020 7235 1286
Consulado@boembassy-london.com

HER EXCELLENCY MRS MARIA BEATRIZ SOUVIRON
Ambassador Extraordinary & Plenipotentiary (since 7 November 2006)
Mr Eduardo Daza Sandoval 2nd Secretary
Captain Ronald Quipildor m Defence Attaché

BOSNIA & HERZEGOVINA

Embassy of Bosnia & Herzegovina
5-7 Lexham Gardens, W8 5JJ
020 7373 0867
020 7373 0915
Fax 020 7373 0871
embassy@bhembassy.co.uk
www.bhembassy.co.uk
Monday-Friday 09.00-17.00

HER EXCELLENCY MS JADRANKA NEGODIC
 Ambassador Extraordinary & Plenipotentiary (since December 2008)
Ms Vesela Planinic m Minister Counsellor

Ms Enisa Hadzovic Counsellor (Consular Affairs)
Ms Gildzana Tanovic 1st Secretary

BOTSWANA

Botswana High Commission
6 Stratford Place W1C 1AY
020 7499 0031/020 7647 1000
Fax 020 7495 8595/020 7409 7382
bohico@govbw.com
Monday-Friday 9.00-17.00

HIS EXCELLENCY MR ROY BLACKBEARD m
High Commissioner (since 29 December 1998)
 Mrs Julie Blackbeard
Ms Moeding Sebele Counsellor/Head of Chancery
Mr Sebala Leshomo m 1st Secretary Administration
Mr Solomon Seeco m 1st Secretary Political
Mr Modisaotsile Mabutho m 1st Secretary Consul
Ms Gasedirwe Lizzy Gaokgorwe Administration Attaché
Lt.Col Benjamin Masunga m Defence Attaché
Ms Kebalepile Motsisi Training Coordinator
Mr Lameck Nthekela m Commercial Attaché

BRAZIL

Embassy of Brazil
32 Green Street WlK 7AT
020 7499 0877/020 7399 9000/020 7399 9004
Fax 020 7399 9100
infolondres@brazil.org.uk
www.brazil.org.uk

Commercial Section
32 Green Street, W1K 7AT
020 7499 0877
Fax 020 7399 9102

Consular Section
3-4 Vere Street, W1G ODH
020 7659 1554
Fax 020 7925 3990

Office of the Naval Adviser
170 Upper Richmond Road, SW15 2SH
020 8246 4400
Fax 020 8246 4475

Office of the Air Adviser
16 Great James Street, WC1N 3DP
020 7440 4320
Fax 020 7831 8129

HIS EXCELLENCY MR CARLOS AUGUSTO REGO SANTOS-NEVES m Ambassador Extraordinary & Plenipotentiary
(since 19 February 2008)

 Mrs Mary Joan Hershberger Santos-Neves

Mr Flávio Miragaia Perri m Consul General

Mr Eduardo Monteiro de Barros Roxo Minister-Counsellor

Mr Ruy Pacheco de Azevedo Amaral Minister-Counsellor

Mr Flavio Marega Minister-Counsellor

Captain Antonio Carlos Soares Guerreiro m Defence & Naval Attaché
Colonel Valério Stumpf Trindade m Army Attaché
Colonel César Estevam Barbosa m Air Attaché
Ms Regina Celia de Oliveira Bittencourt Counsellor

Mr Paulo Eduardo de Azevedo Ribeiro 1st Secretary (Economic and Financial Affairs)

Mr Carlos Eduardo de Carvalho Pacha 1st Secretary (Cultural Affairs)

Mr Tulio Amaral Kafuri 1st Secretary (Political Affairs)
Mr Eduardo Cancado Oliveira Ist Secretary (Head of the Ambassador's Office)

Ms Lilian Cristina Burlamaqui Duarte 1st Secretary (Multilateral Political Affairs)

Mr Felipe Augusto Ramos de Alencar Costa 2nd Secretary (Trade Policy, Multilateral Organisations

 and Energy Affairs)

Mr Igor Flávio de Aguiar Germano 2nd Secretary (Administration and Press Affairs)

Mr Luis Felipe Pereira de Carvalho 2nd Secretary (Human Rights and Environmental Affairs)
Mr Cicero Martins Garcia Minister-Counsellor (Consular Affairs)

Mr Carlos Alberto Lamback Counsellor (Consular Affairs)

Captain Samy Moustapha m Naval Adviser
Commander Eduardo Machado Vazquez m Naval Adviser

Commander Geraldo Ghiorzi Brandao m Naval Adviser
Commander Ken Williams Schonfelder Naval Adviser

Commander José Antonio Rodrigues m Naval Adviser

Wing Commander Mário Luis Da Silva Jordao m Air Adviser

Wing Cammander Carlos Augusto Junior m Air Adviser

Wing Commander Adilio Martins De Moura Filho m Air Adviser

Wing Commander Arthur Fernando Lara Rocha m Air Adviser

Wing Commander Marcel Gomes Moure m Air Adviser

BRUNEI

Brunei Darussalam High Commission
19/20 Belgrave Square, SW1X 8PG
020 7581 0521
Fax 020 7235 9717
bhcl@brunei-high-commission.co.uk

Consular Section
20 Belgrave Square, SW1X 8PG
020 7581 0521 (ext. 111 & 137)

Student Unit
35-43 Norfolk Square, W2 1RX
020 7402 0045, 020 7402 0953
Fax 020 7262 8406, 020 7706 0558
Monday-Friday 09.30 – 13.00 & 14.00 – 16.30

HIS EXCELLENCY MR PENGIRAN DATO MAIDIN HASHIM m
High Commissioner (since 13 April 2006)

Mrs Datin Hajah Sunah Abd Hamid

Mr Hj Mohd Aziyan Abdullah * Deputy High Commissioner
Mr Pg Dato Yusof Sepiuddin OBE m Counsellor
Ms Darmawati Hj Ahmad Minister Counsellor

Mr Mohd Nasrin Hj Mohd Tanjong m 1st Secretary

Lt Colonel Abang Abas Aban Hj Omarzuki m Defence Adviser

Mr Mohd Roslan Yahya m Asst. Defence Adviser
Ms Rizayarni Hj Masri * 3rd Secretary (Administration)

Ms Dk Hajah Sainah Pg Haji Othman m 3rd Secretary (Finance)

Mr Haji Amir Azman POKP SDP Hj Abd Rahman m 3rd Secretary (In-Service Training)
Mr Anuar Hj Mahmud m 3rd Secretary (Protocol)

Mr Mohd Omar Hj Abd Hamid m 3rd
 Secretary (Consular)

Mr Hj Mohd Sukardi Hj Ibrahim m 3rd Secretary (Protocol)
Mr Hj Junaide Hj Mohammed m Asst 3rd Secretary (Finance)

Mr Hj Amdani Hj Ismail m Attaché (Communication)

Ms Noryati Ahmad Attaché
Mr Abdullah @ Dollah Hj Ahad m Attaché (Education)
Ms Ismah Hj Besar m Attaché (Education)
Mr Pg Abd Ghani Pg Haji Momin m Attaché (Education)

Mr Hj Raminey Hj Salleh m Attaché (Education)
Mr Sofian Erwan Mohammad m Attaché (Education)

Mr Hj Abd Hisab Hj Zainal Abdin m Attaché (Education)
Ms Hasna Haji Harry Attache (Education)
Mr Matahir Ismail m Attaché (Education)

Mr Hj Yakub Hj Berudin m Attaché (Defence)

Mr Pg Hj Airudin Pg Hj Mohamad m Attaché (Finance)

Ms Hajah Noorafidah Haji Sulaiman m Attaché (Finance)

Mr Pg Hj Norakmal Pg Hj Kamarudin m Attaché (Finance)
Mr Mokhzani Izhar POKPM DSS Hj Abu Bakar Attaché (Finance)
Ms Nabilah Az-Zahra Abdullah Tan Attaché (Finance)
Mr Zainolamin Hj Zainie * Attaché (Finance)

Mr Edzwan Zukri POKJJP DSS Hj Adanan m Attaché (Finance)

Mr Pg Onn Pg Hj Damit m Attaché (Finance)

Pg Hj Mohammad Pg Hj Abd Rahman m Attaché (Finance)

Mr Muayah Angas m Attaché (Finance)

BULGARIA

Embassy of the Republic of Bulgaria
186-188 Queen’s Gate, SW7 5HL
020 7584 9400, 020 7584 9433, 020 7581 3144
Fax 020 7584 4948
info@bulgarianembassy.org.uk
ambass.office@bulgarianembassy.org.uk
www.bulgarianembassy.org.uk
Monday-Friday 09.00-18.00

Consular Section
020 7589 3763 (Individual Inquiries on Submitted Applications 13.00-15.00)
090 6554 0750 (24 Hour Automated Booking system)
Fax 020 7581 9073
Monday-Friday 09.30-12.30 (with appointment)
Monday-Friday 12.30-14.00 (without appointment)

Commercial Section
020 7581 4903
Fax 020 7589 4875
E-mail: trade@bulgariaembassy.org.uk

HIS EXCELLENCY DR LACHEZAR NIKOLOV MATEV m
Ambassador Extraordinary & Plenipotentiary (since 28 June 2005)
 Mrs Bisserka Mateva

Mr Oleg Naydenov Doychinov m Minister Plenipotentiary (Deputy Head of Mission)

Mr Ivan Donchev m Minister Plenipotentiary (Political)

RADM Plamen Manushev m Defence Attaché
Mr Plamen Dimitrov m Minister Plenipotentiary (Commercial & Economic Affairs)
Mrs Emilia Kraleva m Counsellor (Political)

Mrs Yana Stefanova m Counsellor (Political)

Mr Valentin Babov Counsellor (Consul)
Mr Aleksey Andreev m 1st Secretary (Political)

Mr Antoan Gechev m 1st Secretary (Assistant Defence Attaché)
Mrs Daryana Kotzeva m 3rd Secretary (Labour & Social Affairs)
Mr Bogdan Kolarov m Third Secretary (Consular)

Ms Desislava A. Naydenova Attaché (Press and Cultural Affairs)

Mr Stoyan Pashov m Attaché (Administration)

BURKINA FASO

Embassy of the Republic of Burkina Faso
16 Place Guy d'Arezzo Brussels B-1180
0032 2 3459912
Fax 0032 2 3450612
ambassade.burkina@skynet.be
www.ambassadeduburkina.be
Monday-Friday 09.00-13.00 & 14.30-17.00

HIS EXCELLENCY MR KADRÉ DÉSIRÉ OUEDRAOGO m
Ambassador Extraordinary & Plenipotentiary (since 18 November 2001)

Mrs Solange Ouedraogo

Mr Ibrahima Toure m Minister Counsellor

Mr Robert Compaore m Second Counsellor
Mr Abdoul Karim Nacro m Counsellor (Customs matters)
Mr Abdoulaye Ouedraogo m Counsellor (Economic Affairs)
Mr Amadou Sagnon Counsellor (Economic Affairs)

Mr Nayinbsida Jean-Baptiste Saoura m Attaché (Financial Affairs)
Mr Patrice Traore mAttaché
Mrs Abibata Toure m Attaché

Mr Hamado Tankoano m Attaché

BURMA (MYANMAR)

Embassy of the Union of Myanmar
19a Charles Street W1J 5DX

General Office 020 7499 4340
Ambassador's Office 020 7409 7035
Political, Trade, Press & Cultural Affairs Section 020 7493 7397
Consular Section 020 7499 4340
Fax 020 7409 7043
melondon@btconnect.com

HIS EXCELLENCY MR NAY WIN m
Ambassador Extraordinary & Plenipotentiary (since 20 May 2005)

Mrs Nwe Nwe Hlaing
Mrs Hla Myo Nwe m Minister Counsellor
Mr Myint Soe m 1st Secretary

Mr Khin Minn m 2
nd

 Secretary
Mr Aye Aye Myat 3rd Secretary

Mr Chit Soe m Attaché

Mrs Aye Thandar Tun m Attaché
Mr Maw War Lwin Attaché

Mr Aung Thein Myaing m Attaché
Ms Sandar Aye Attaché
Mr Nyi Nyi Latt m Attaché

BURUNDI

Embassy of The Republic of Burundi
46 Square Marie Louise 1000 Brussels
00 32 2230 4535/4548
Fax 00 32 2230 7883/2195
ambassade.burundi@skynet.be
www.ambassade-burundi.be

HIS EXCELLENCY MR LAURENT KAVAKURE
Ambassador Extraordinary & Plenipotentiary (since 21 November 2006)
 Mrs Adèle Minani

Major General Bernard Bijonya m Defence Attaché

Mrs Pascasie Minani 1st
 Counsellor

Mr Audace Nsabimana 2
nd

 Counsellor

Mr Thomas Barankitse Attache (Legal)
Mr Léonard Sentore m 1st Secretary

CAMBODIA

The Royal Embassy of Cambodia
64 Brondesbury Park Willesden Green NW6 7AT
020 8451 7850
Fax 0208 451 7594

cambodianembassy@btconnect.com
www.cambodianembassy.org.uk
Monday-Friday 09.00-12.30 & 14.00-17.00

HIS EXCELLENCY MR NAMBORA HOR m
Ambassador Extraordinary & Plenipotentiary (since 11 October 2004)
 Mrs Khemtana Hor
Mr Sunna Som m Counsellor

Mr Sengky Paul m 1st Secretary
Mr Sovanneth Khun * 1st Secretary

Mrs Chan Nary Sou m. 3rd Secretary

CAMEROON

High Commission for the Republic of Cameroon
84 Holland Park W11 3SB
020 7727 0771
Fax 020 7792 9353
Monday-Friday 09.00-16.00
hicom@cameroonhicom.co.uk
www.cameroonhicom.co.uk

HIS EXCELLENCY MR NKWELLE EKANEY m
High Commissioner (since 3 October 2008)

Mrs Janet Mejane Ekaney
Mr Denis Nyuydzewira m Minster Counsellor
Mr Joel Herve Nguenkam Keumini m 2nd

 Secretary

Col Joseph Ngwafor m Defence Adviser

Mr Pierre Sekene m 2nd Counsellor (Finance)
Mr John Mokwo Mbame m 2nd Counsellor (Communication)

Mr Henri Steane Dina Imounga Mpollo m 1st Secretary (Communication)

Mr Peter Ngwaya Ekema m 2nd Secretary (Consular Affairs)

Major Abraham Onguene m Assistant Defence Adviser

Lt Athanasius Kang m Attaché

2nd Lt Alain Nagmou Pene m Attache

CANADA

Canadian High Commission
Macdonald House 1 Grosvenor Square W1K 4AB
020 7258 6600
Fax 020 7258 6333
General Enquiries 020 7258 6600
ldn@international.gc.ca
www.london.gc.ca

Immigration & Visa Section
38 Grosvenor Street W1K 4AA
Immigration & Visa Information 020 7258 6699
Fax 020 7258 6506

Consular & Passport Services
Canada House Trafalgar Square Pall Mall East SW1Y 5BJ
020 7258 6600
Fax 020 7258 6333

London Quebec Government Office
59 Pall Mall London SW1Y 5JH
020 7766 5921
Fax 020 7839 2109
www.quebec.org.uk

HIS EXCELLENCY MR JAMES R. WRIGHT m
High Commissioner (since 27 August 2006)
 Ms Donna Thomson
Mr Claude Boucher m (Deputy High Commissioner)
Mr Robert Orr m Minister (Immigration)

Ms Judith St George Ministe-Counsellor (Commercial & Economic)

Mr Mario Bot m Minister Counsellor (Administration & Consular Affairs)
Mr Robert Fry m Minister-Counsellor (Political Affairs/Public Diplomacy)
Mr Phil Thibodeau m Counsellor
Mr Larry Brooks m Counsellor
Ms Catherine Dickson Counsellor (Commercial/Economic)
Ms Lorraine Diguer Counsellor (Administration)
Mr Douglas Bieber * Counsellor (Commercial)
Mr Murray Sigler m Counsellor (Commercial Alberta)
Ms Nesta Scott Counsellor (Immigration)
Mr John Maffett Counsellor (Immigration)
Mr Greg Bates m Counsellor (Commercial)
Mr Kevin Hamilton m Counsellor

Mr Stewart Wheeler Counsellor (Public Affairs)

Mrs Clare Barnett m Counsellor (Commercial-Ontario)

Ms Lisa Helfand m Counsellor

Mr John Evans m Counsellor (Defence Research and Development)

Dr Sylvain Bertrand * Attaché (Medical)
Ms Stella Sweetman Griffiths m 1st Secretary (Immigration)
Ms Anna Kapellas 1st Secretary
Ms Marian Purdy m 1st Secretary (Immigration)
Ms Jennifer Barbarie 1st Secretary
Mr Scott Allen m 1st Secretary
Mr Geoff Greenfield m 1st Secretary (Immigration)
Ms Lilian Zadravetz 1st Secretary (Immigration)

Ms Charlotte Garay 1
st
 Secretary

Ms Susan McKale 1
st
 Secretary

Mr Peter Bonser m 1
st
 Secretary (Administration)

Ms Shauna Sternenberg m 1st
 Secretary

Mr Robert Stevenson m 1
st
 Secretary

Ms Sue Anna Gervais m 1
st
 Secretary (Administration)

Mr David Sanderson m Attaché
Mr William Boggs m Attaché

Ms Samantha Lee 2nd Secretary (Immigration)

Ms Laura Atar 2nd
 Secretary

Mr Christian Raymond m 2
nd

 Secretary (Immigration)

WO Mervin Long m Attaché

Major-General Joe Hincke m Commander and Defence Adviser
Captain (N) Norman Jolin m Naval Adviser
Colonel Kevin Cotten m Army Adviser
Colonel Doug Neill m Air Force Adviser
Lieutenant-Colonel Garry Walker m Assistant Air Force Adviser
Lieutenant-Colonel Lee Nickerson m Assistant Army Adviser
Commander Dan Stovel m Assistant Naval Adviser
Lieutenant-Colonel Michael Ouellette m Attaché
Captain Pauline Quaghebeur m Attaché

CAPE VERDE

Embassy of the Republic of Cape Verde
Avenue Jeane 29 1050 Brussels
0032 2 643 6270
Fax 0032 2 646 3385

HIS EXCELLENCY MR FERNANDO JORGE WAHNON FERREIRA
 Ambassador Extraordinary & Plenipotentiary (since????)

Mrs Clara Manuela da Luz Delgado m 2nd Secretary

CENTRAL AFRICAN REPUBLIC

Embassy of the Central African Republic
30 Rue des Perchamps 75016 Paris

(Vacant) Ambassador Extraordinary & Plenipotentiary

CHAD

Embassy of the Republic of Chad
Boulevard Lambermont 52 1030 Brussels
00 322 215 1975
Fax 00 322 216 3526
ambassade.tchad@chello.be

HIS EXCELLENCY MR AHMAT ABDERAMAN HAGGER m

Ambassador Extraordinary & Plenipotentiary (since 21 November 2006)
 Mrs Mahadjirie Haggar
Mr Mayoroum Y Miayan Minister Counsellor
Mr Mirangaye Nadjnangar Counsellor (Economic)
Mr Haggar Mahamat Abderamane m 1st Secretary

CHILE

Embassy of Chile
12 Devonshire Street W1G 7DS
020 7580 6392
Fax 020 7436 5204
embachile@embachile.co.uk
www.echileuk.demon.co.uk

Consulate General
12 Devonshire Street W1G 7DS
020 7580 1023
Fax 020 7323 4294

Commercial Office
12 Devonshire Street W1G 7DS
020 7637 1270
Fax 020 7436 5204

Defence & Naval Attaché’s Office
Clydesdale Bank House 33 Regent Street SW1 4NB
020 7292 1500/02
Fax 020 7434 0793

Military Attaché’s Office
12 Devonshire Street W1G 7DS
020 7580 6392/020 7436 3098
Fax 020 7580 6571

Air Attaché’s Office
Samuel House 6 St. Albans Street SW1Y 4SQ
020 7930 0028
Fax 020 7930 0499

HIS EXCELLENCY MR RAFAEL MORENO m
Ambassador Extraordinary & Plenipotentiary (since 28 June 2006)

Mrs Gloria Orb de Moreno
Mr Alex Geiger m Minister Counsellor, Deputy Head of Mission

Captain Jose Miguel Romero m Defence and Naval Attachè

Colonel Ricardo Salas m Military Attachè

Colonel Werther Araya m Military Attachè

Colonel Eduardo Peña m Air Attachè

Captain Harald Sievers m Assistant Naval Attachè

Mr Rodrigo Rojo m Counsellor for commercial & Economics Affairs

Mr Hernan Bascunan First Secretary

Mr Jorge Carvajal First Secretary

Mr Felipe Saez m Second Secretary

Mrs Andrea Concha m Third Secretary (Consul)

Mrs Odette Magnet Counsellor for Press

Captain Otto Mrugalski m Alternate Maritime Adviser

Captain Zvonimir Yuras m Alternate Maritime Adviser

CHINA

Embassy of the People's Republic of China
49-51 Portland Place, W1B 1JL
020 7299 4049
Monday-Friday 09.00-12.30, 14.00-17.00
www.chinese-embassy.org.uk

Press Office
49-51 Portland Place, W1B 1JL

020-7299 4070

Maritime Section
31 Portland Place, W1B 1QD
020 7299 8439

Consular Section
31 Portland Place, W1B 1QD
020 7631 1430

Military Section
25 Lyndhurst Road, NW3 5PA
020 7794 7595

Commercial Section
16 Lancastar Gate, W2 3LH
020 7723 8923

Cultural Section
11 West Heath Road, NW3 7UX
020 7431 8279

Education Section
50 Portland Place, W1B 1NQ
020 7612 0260

Science & Technology Section
42 Maida Vale, W9 1RP
020 7432 8373

HER EXCELLENCY MS FU YING *
Ambassador Extraordinary & Plenipotentiary (since 12 June 2007)
 Mr Hao Shiyuan

Mr Chen Xiaodong m Minister

Mr Zhang Lirong m Minister-Counsellor

Major General Zhang Jianguo * Defence Attaché

Mr Tian Xianogang m Minister-Counsellor (Education)

Mr Chen Futao m Minister-Counsellor (Science and Technology)

Mrs Jiang Fan * Minister-Counsellor (Commerce)

Ms Jiang Xuguang * Counsellor

Mr Wu Xun m Counsellor (Culture)

Mrs Tang Guomei * Counsellor (Maritime)

Mr Liu Jingsong m Counsellor

Mrs Lu Xu m Counsellor & Consul-General
Senior Colonel Tang Busheng m Military Attaché
Mr Lin Xu * Counsellor

Mr Zhao Yongren m Counsellor

Mrs Wang Shuying * Counsellor

Mr Liu Weimin m Counsellor

Mr Ma Xin m Counsellor

Mr Zheng Yi m Counsellor

Mr He Jun m Counsellor

Commander Zhong Hailin m Naval Attaché

Lt. Colonel Cao Zhenhua m Air Attaché
Senior Colonel Zhou Echuan m Deputy Defence Attaché

Colonel Cui Jianli m Deputy Defence Attaché

Mr Liu Zhongsen m First Secretary (Culture)
Mr Xu Qingjun m First Secretary (Commerce)
Mr Zhang Zongming * First Secretary (Education)

Mr Qi Pinwei m First Secretary (Education)

Mr Zhang Renping m First Secretary (Maritime)
Ms Liu Hongmei m First Secretary
Mr Xu Bin First Secretary
Mr Xu Lingjiang * First Secretary (Commerce)
Mr Jin Shihong m First Secretary

Mr Zhao Dengfa m First Secretary

Ms Xi Yingtong First Secretary (Science & Technology)
Ms Tang Ying * First Secretary

Mr Fu Changhua m First Secretary

Mr Gao Xianhua m First Secretary

Mr Deng Xianfu m First Secretary (Culture)

Mr Tong Wei m First Secretary (Science and Technology)

Mr Wang Zhenji m First Secretary

Ms Xu Guangying First Secretary

Ms Dai Qingli * Third Secretary

Mr Li Jinhai * First Secretary
Mr Wu Yongxin * First Secretary

Mr Hua Yanlong * First Secretary

Mr Li Hong * First Secretary (Education)
Mr Shen Yihuai m First Secretary

Mr Li Minghui m Second Secretary (Commerce)

Mr Chang Quansheng m Second Secretary (Education)

Mrs Zheng Zhenling * Second Secretary (Commerce)

Mr Zhao Shangsen m Second Secretary

Mr Lv Zhouxiang * Second Secretary (Commerce)

Mr Zhang Hongjian m Second Secretary
Mr Sun Hongzhi m Second Secretary (Education)
Mr Pan Zeyong m Second Secretary (Science & Technology)

Mr Liu Zhongdong m Second Secretary

Mr Liu Zhongdong m Second Secretary

Mr Kang Shukui m Second Secretary
Ms Yu Jing m Second Sedretary
Mr Zhang Liping * Second Secretary

Mr Zhang Shaohua m Second Secretary (Education)

Ms Du Danying * Second Secretary

Ms Wang Li m Second Secretary

Ms He Qiaomei * Second Secretary (Education)

Ms Zhang Xiaoyan * Second Secretary (Commerce)

Mr Sun Dabin m Second Secretary (Maritime)

Mr Wu Feng * Second Secretary (Science & Technology)

Mr Wang Zhongcheng m Second Secretary (Science & Technology)

Mr Zhang Huixiong m* Second Secretary

Lieutenant Colonel Wang Yang * Assistant to Military Attaché
Ms Jing Ying * Third Secretary

Ms Gao Bo m Third Secretary (Commercial)

Mr Zeng Chen * Third Secretary (Commercial)

Ms Liu Yang m Third Secretary (Culture)

Mr Peng Yijun m Third Secretary

Captain Zhang Zhan m Secretary to Defence Attaché

Captain Liu Wei m Secretary to Defence Attaché

Ms Zhu Li m Third Secretary
Mr Xiang Xin m Third Secretary
Mr Zhuang Qinghai m Third Secretary

Ms Li Min * Third Secretary

Mr Cui Lei m Third Secretary

Ms Xiao Qian *Third Secretary
Mr Li Xiaofei m Third Secretary

Mr Xiong Hua * Third Secretary (Commerce)

Mr Zhang Bin m Attaché

Mr Chang Yumeng m Attaché (Culture)

Mr Du Shunyi m Attaché

Mr Liu Hui m Attaché (Commercial)
Ms Liu Li m Attaché

Mr Xie Pengnan * Attaché

Mr Tong Jie m Attaché (Commerce)

Mr Ma Wenjun m Attaché

Ms Zhao Tianju Attaché

Mr Jun Yin Attache

Mr Jiang Donghai m Attaché (Commerce)

Mr Jiang Lihua m Attaché (Culture)

Mr Zhang Kun Attaché

Mr Jin Bo m Attaché

COLOMBIA

Embassy of Colombia
3 Hans Crescent SW1X 0LN
020 7589 9177/5037
Fax 020 7581 1829/4718
mail@colombianembassy.co.uk

Consulate General
3rd Floor Westcott House 35 Portland Place W1B 1AE
020 7637 9893 or 020 7927 7121
Fax 020 7637 5604
info@colombianconsulate.co.uk

Commercial Office
6th Floor 2 Conduit Street W1S 2XB
020 7491 3535
Fax 020 7491 4295
london@proexport-london.co.uk

Military, Naval & Police Attaché’s Office
6th Floor Suites 649/651 St James’s Park 28 Broadway SW1H 9PX
020 7340 4501

HER EXCELLENCY DR NOEMI SANIN POSADA *
Ambassador Extraordinary & Plenipotentiary (since 10 March 2008)

Mr Andelfo Garcia m Deputy Head of Mission

Mr Vladimir Gonzalez m Minister Counsellor
Captain Orlando Solorzano m Naval Attaché
Colonel Asmeth R.Castillo m Military/Air Attaché
Colonel Javier Cifuentes m Police Attaché
Miss Jane Soliman 1st Secretary
Mr Santiago Angel Deputy Consul (1st Secretary)
Mr Andres Fernando Diez m Vice-Consul (2nd Secretary)

Miss Diana Patricia Villa 2nd Secretary

CONGO

Embassy of the Republic of Congo
37 bis Rue Paul Valéry, 75116 Paris, France
0033 1 4500 6057
Fax 0033 1 4067 1733
London Honorary Consulate (see page ??)

HIS EXCELLENCY MR HENRI MARIE JOSEPH LOPES m
Ambassador Extraordinary & Plenipotentiary (since 27 July 1999)

Mrs Nirva Lopes
Mr Jean-Marie Mowelle m Minister Counsellor
Mr Paul Adam Dibouilou m Counsellor (Economic & Commercial Affairs)
Mr Daniel Ibarra m Counsellor (Cultural)
Mr René Oyandza 1st Secretary
Mr Alfred Roland Taty 1st Secretary
General Jean-Jacques Morlende Ayaogningat m Defence Attaché
Mr Alain Benoit Itoua m Finance Counsellor

CONGO (DEMOCRATIC REPUBLIC)

Embassy of the Democratic Republic of the Congo
281 Gray’s Inn Road, WC1X 8QF
020 7278 9825
Fax 020 7833 9967

HER EXCELLENCY MRS EUGÉNIE TSHIELA COMPTON m
Ambassador Extraordinary & Plenipotentiary (since 30 November 2005)
 Mr Guy Robin Compton
Mr Mefalezi Mondanga m Minister Counsellor

Mr André Eole Khasa Nsungu m Second Counsellor

Mr Ntumba Akake Eugénie * Second Counsellor

Mr Kazadi Moussonzo Baby m First Secretary

Mrs Yaya Efunga Mamie m First Secretary
Mrs Wandja A S Marie Josée m Second Secretary

Mr Koyalebo Kwangbo Amele m Second Secretary

Mr Kabengele Mamba Sébastien m Second Secretary

Mr Bushiri Kabobo m Attaché (Finance)

Ms Claire Mbombo Mpiana m Administrative Attaché

Ms Mwangu Ntumba Joséphine Secretary

COSTA RICA

Embassy of Costa Rica
14 Lancaster Gate W2 3LH
020 7706 8844
Fax 020 7706 8655
Costarica@btconnect.com
Monday-Friday 10.00-15.00

Consular Section
14 Lancaster Gate W2 3LH
020 7706 8844
Fax 020 7168 7548
crconsulate@btconnect.com
Monday-Friday 10.00-13.00

HER EXCELLENCY MS PILAR SABORIO DE ROCAFORT
Ambassador Extraordinary & Plenipotentiary (since 9 January 2007)

Ms Sylvia E. Ugalde Minister Counsellor

Miss Viviana Tinoco Counsellor/Consul

CÔTE D’IVOIRE

Embassy of the Republic of Côte d’Ivoire
2 Upper Belgrave Street SW1X 8BJ
020 7235 6991

Fax 0207 259 5320
TELEX 23906 IVORY C
Monday-Friday 09.30-13:00 & 14:00-15:30

Consular Section
2 Upper Belgrave Street SW1X 8BJ
020 7235 6991

Commercial & Economic Section
2 Upper Belgrave Street SW1X 8BJ

International Organisations Section (Commodities)
Morley House 3rd Floor 314-322 Regent Street W1B 3BE
020 7462 0086
Fax 020 7462 0087

HIS EXCELLENCY MR PHILIPPE D. DJANGONÉ-BI m
Ambassador Extraordinary & Plenipotentiary (since 8 February 2007)

Mrs Martine Djangoné-Bi
Mr St. Cyr Djikalou m Minister International Organisations (Commodities)
Mr Yapi Dodo m First Counsellor

Lieutenant Colonel Mambi Kone m Defence Attaché
Mr Ibrahima Toure m Counsellor (Economic & Commercial)
Mr Mimran David Jacques m Counsellor (Economic)

Mr N’Diaye Diagna Mamadou m Counsellor (Commercial)
Mrs Geneviève Manouan Beda m Paymaster
Mrs Maman Toure Kone m Counsellor

Mr Rabe Gadji m 1
st
 Secretary

Mr Fulgence Yapi m 2nd Secretary

CROATIA

Embassy of the Republic of Croatia
21 Conway Street, W1T 6BN
020 7387 2022
Fax 020 7387 0310
croemb.london@mvp.hr
uk.mvp.hr
Monday-Friday 09.30-17.30

Ambassador Extraordinary & Plenipotentiary (Vacant since 15 January 2009)

Colonel Željko Samardžija m Defence Attaché
Mr Sinisa Juric * Minister Counsellor
Ms Maja Erceg 1st

Secretary
Mrs Darija Sinjeri 1st Secretary (Economic)

Mr Filip Njavro 2nd
 Secretary

Ms Maja Steovic 2
nd

Secretary (Consular)

CUBA

Embassy of the Republic of Cuba
167 High Holborn WC1V 6PA
020 7240 2488
Fax 020 7836 2602
embacuba@cubaldn.com
www.cubaldon.com

Consular Section
15 Grape Street WC1 6PA
020 7240 2488
Fax 020 7379 4557

HIS EXCELLENCY MR RENÉ JUAN MUJICA CANTELAR m
Ambassador Extraordinary & Plenipotentiary (since 23 September 2005)
 Mrs Silvia Blanca Nogales de Mujica
Mr Luís Jesús Marrón Oroza m Counsellor (Political Affairs)
Mr Jesús González Pérez m Counsellor (Economic Affairs)
Mr Alejandro Gutiérrez Madrigal m Counsellor (Commercial Affairs)
Mrs Elsa Agramonte Hernández m Counsellor Head of Consular Affairs
Mr Igor Caballero Alvarez m Counsellor (Press & Information)
Mr Rafael Sardiña González m Counsellor (Administrative & General Affairs)

Mrs Silvia Blanca Nogales de Mujica m 1st Secretary (Cultural & Scientific Affairs)
Mr Fernando Mejias Duany m Attaché
Mrs Marianela Morales de los Reyes m Attaché (Commercial Affairs)
Mr Carlos González Báez m Attaché

CYPRUS

High Commission for the Republic of Cyprus
13 St James's Square SW1Y 4LB
020 7321 4100
Fax 020 7321 4165
cyphclondon@dial.pipex.com
Monday-Friday 09.30-16.30

High Commissioner’s Private Secretary
020 7321 4112

Consular Section
020 7321 4101/3/6
Fax 020 7321 4165
Monday-Friday 09.15-13.00

Maritime Section
020 7321 4129
dmslo@tiscali.co.uk

Cultural Section
020 7321 4125
cultural_chc@btconnect.com

Press Section
020 7321 4143/4144/4139
Fax 020 7321 4167
presscounsellor@chclondon.org.uk

Welfare Section
020 7321 4151/4158/4153
chc.welfare@btconnect.com

Commercial Section
020 7321 4148/4145
Fax: 020 7321 4169
Cytradecentreuk@btinternet.com

HIS EXCELLENCY MR ALEXANDROS N. ZENON m* High Commissioner (since 18 August 2008)

 Ms Aliki Pascali

Mr Dimitris Hatziargyrou m Acting High Commissioner
Mr Evangelos Savva m Consul General
Mrs Maria Papakyriakou m Counsellor (Political Affairs)

Ms Aliki Pascali m Second Secretary (Political Affairs)

Mr George Argyris Counsellor (Commerce)
Dr Christos Atalianis m Counsellor (Maritime Affairs)
Mr Adonis Pavlides m Counsellor (Maritime Affairs)

Mr Lefkios Vasiliou m Attaché (Welfare)
Mr Orestis Rossides Attaché (Information & Tourism)
Mr Nikolas Papas Attaché (Finance)
Ms Maria Aloupa m Attaché (Consular Affairs)

Dr Niki Katsaouni Counsellor (Cultural Affairs)

Mr Nicos Constantinou m Attaché (Educational Affairs)

CZECH REPUBLIC

Embassy of the Czech Republic
26 Kensington Palace Gardens W8 4QY
020 7243 1115
Fax 020 7727 9654
london@embassy.mzv.cz
www.czechembassy.org.uk

HIS EXCELLENCY MR JAN WINKLER m
Ambassador Extraordinary & Plenipotentiary (since 5 September 2005)
 Mrs Jana Winklerová
Mr Miroslav Kolatek Minister Counsellor, Deputy Head of Mission
Colonel Roman Krejčí m Defence Attaché
Mr Peter Urbánek m Counsellor (Head of Economic & Commercial Affairs)
Mr Ladislav Pflimpfl Counsellor (Director of the Czech Centre)
Mr Josef Matejka m Counsellor (Political Affairs)

Mr Ladislav Nový 1st Secretary (Consular Affairs)
Mrs Pavla Škachová m 2nd Secretary (Political Affairs)
Mr Rene Miko 3rd Secretary (Political Affairs)
Ms Denisa Provazníková 3rd Secretary (Economic & Commercial Affairs)

Mr Petr Matoušek 3rd Secretary (Consular Affairs)
Mrs Klara Von Kriegsheim Kadlecova m 3

rd
 Secretary (Political Affairs)

Lt Colonel Leoš Mauer m Assistant Defence Attaché
Ms Květa Cajthamlová Attaché (Head of Administration)
Mr Milan Kinkal m Attaché (Administration)

Ms Magda Stehlikova Attaché (Visas Affairs)

DENMARK

Royal Danish Embassy
55 Sloane Street SW1X 9SR
020 7333 0200
Fax 020 7333 0270
lonamb@um.dk
www.denmark.org.uk
Monday-Thursday 9.00-16.30
Friday 9.00-1600

Consulate Section Monday-Friday 9.30-12.00
Passports 020 7333 6745
Visas 020 7333 6744 Fax 020 7333 0266
24 Hour Passport Information Line 08705 100 453
24 Hour Visa Information Line 09065 508 975

Defence Attaché’s Office
020 7333 0228/0229
Fax 020 7333 0231

HIS EXCELLENCY MR BIRGER RIIS-JØRGENSEN m
Ambassador Extraordinary & Plenipotentiary (since 1 September 2006)
 Mrs Karin Riis-Jørgensen
Mr Michael Borg-Hansen m Minister
Mr Lars Christiansen m Counsellor (Commercial Affairs)
Mr Christian Thorning m Counsellor (EU Affairs)
Mr Niels Peter Heltberg m 1st Secretary
Mrs Eva Leisner m 1st Secretary

Mr Jesper Loldrup 1st Secretary (Maritime Affairs)

Mr Erik Bennett Jensen m Consul/Attaché (Administrative & Consular Affairs)
Captain (RDN) Niels Erik Sørenson m Defence Attaché

Pastor Else Hviid m Attaché(Social Affairs)
Mr Ib Katznelson m Minister Counsellor (European Financial Institutions)

Representation of the Faroes
Mr. Áki Johansen m. Minister Counsellor (Representative of the Government of the Faroes)
020 7333 0227/0207
Fax 020 7333 6707
Email: info@tinganes.fo
www.faroes.org.uk

DJIBOUTI

Embassy of the Republic of Djibouti
26 Rue Emile Ménier, 75116 Paris
0033 1 47 27 49 22
Fax 0033 1 45 53 50 53
webmaster@ambdjibouti.org
www.ambdjibouti.org

HIS EXCELLENCY MR RACHAD FARAH m
Ambassador Extraordinary & Plenipotentiary (since 21 March 2005)
 Mrs Tazuko Hala Farah
Mr Mourad Houssein Mouti m Chargé d’Affaires a.i. & 1st Counsellor
Mr Aden Ali Mahamade m 2nd Counsellor (Economic & Commercial Affairs)
Mr Hassan Moussa Omar m Counsellor
Mrs Amina Djama Set m Counsellor (Protocol)

Mr Amir Adaweh Robleh m Counsellor (Cultural)

DOMINICA, COMMONWEALTH OF

Office of the High Commissioner for the Commonwealth of Dominica
1 Collingham Gardens SW5 0HW
020 7370 5194
Fax 020 7373 8743
dominicahighcom@btconnect.com
Monday-Friday 09:30-17:30

(Vacant) High Commisisoner

Mrs Agnes Adonis m Acting High Commissioner

Mrs Janet Charles m 3rd Secretary

Mr Omar Murtuzalieu

DOMINICAN REPUBLIC

Embassy of the Dominican Republic
139 Inverness Terrace W2 6JF
020 7727 7091
Fax 020 7727 3693
info@dominicanembassy.org.uk
www.dominicanembassy.org.uk
Monday-Friday 10.00-17.00
Consular Section 020 7727 6285
Monday-Friday 10.00-14.00

HIS EXCELLENCY MR ANIBAL DE CASTRO m
Ambassador Extraordinary & Plenipotentiary (since 28 February 2005)

Mrs Manuela De Castro
Mr Francisco Ml. Comprés H. Minister Counsellor (Deputy Head of Mission)
Mrs Alejandra Hernández m Counsellor (Political & Commercial Affaris)
Mrs Carolina Castro Counsellor (Maritime Affairs)
Mrs Aralis Rodríguez m Counsellor (Press)

ECUADOR

Embassy of Ecuador
Flat 3B
3 Hans Crescent SW1X 0LS
020 7584 8084/2648/1367
Fax 020 7823 9701
eecugranbretania@mmrree.gov.ec

Office of the Defence and Naval Attache
6 Aspen Lodge, 61 Wimbledon Hill Road,
London, SW19 7QP
Tel/Fax: 0208 715 3594
ecuadorian.defence.attache.uk@armada.mil.ec

Consular Section
1st Floor Uganda House
58/59 Trafalgar Square
London WC2N 5DX
Ceculondres@mmrree.gov.ec
www.consuladoecuador.org.uk

HIS EXCELLENCY MR EDUARDO CABEZAS MOLINA m
Ambassador Extraordinary & Plenipotentiary (since 17 April 2008)

 Mrs Berta Cabezas
Mr Nelson Franklin Torres Zapata m First Secretary (Cutural Affairs, Alternate Representative to the International
Organisations)
Captain Carlos Rivera Córdova m Defence Attaché

Captain Hugo Ricaurte Caravias m Permanent Representative to the IMO
Colonel Alonso Espinosa Romero m Air Attaché (Based in Paris)
Mr Juan Diego Stacey m 3rd Secretary

Mr Francisco Javier Mendoza Rodriguez m Vice-Consul

Mrs Alisva Beatriz Coronel Vazquez m 3rd Secretary (Multilateral, Environmental and Press Affairs)

EGYPT

Embassy of the Arab Republic of Egypt
26 South Street, W1K 1DW
020 7499 3304/2401
Fax 020 7491 1542

eg.emb_london@mfa.gov.eg
Monday-Friday 09.00-16.30

Consulate General
2 Lowndes Street, SW1X 9ET
020 7235 9719
Fax 020 7235 5684
info@egyptianconsulate.co.uk

Defence Office
24 South Street, W1K 1DN
020 7493 2649
Fax 020 7495 3573
modegy2003@hotmail.com

Commercial Office
23 South Street, W1K 2XD
020 7499 3002
Fax 020 7493 8110
london@ecs.gov.eg

Press & Information Office
299 Oxford Street, W1C 2DZ
020 7409 2236
Fax 020 7493 7456
info@egpressoffice.com

Cultural Office
4 Chesterfield Gardens, W1J 5BG
020 7491 7720
Fax 020 7408 1335
egypt.culture@btconnect.com

State Tourist Bureau
170 Piccadilly, W1J 9ET
020 7493 5283
Fax 020 7408 0295
info.uk@egypt.travel

Medical Office
47 Longridge Road, SW5 9SD
020 7370 6944
Fax 020 7370 3641
samiehamer@egmedoffice.org

HIS EXCELLENCY MR HATEM AZIZ SEIF ELSNAR m
Ambassador Extraordinary & Plenipotentiary (since 02 December 2008)

Mrs Nevine Adly Yassine

Mr Sameh Aboul-Enein m Minister Plenipotentiary, Deputy Chief of Mission
Mr Amr Wafik Elhenawy Minister Plenipotentiary, Consul
Mr Mahmoud H.M. Assran Counsellor

Mr Mohamed A.B.S. Fattah m Counsellor

Mr Yasser M A Shaban m Counsellor

Mr Ibrahim A S I Aly m Counsellor

Mr Salah El-Din A F Kamel m Counsellor
Mr Mohamed E.M. Abdel Kader m Counsellor
Mr Magdy E.S. Ahmed m Counsellor

Mrs Noha H A El-Gebaly m 1st Secretary

Mrs Riham Khalil m 1st Secretary

Mr Mohammed Elmolla m 2nd Secretary

Mr Walid Adel A A El-Meligy 2nd Secretary

Mrs Marwa M M Ali Salem m 2nd Secretary

Mr Omar H.M. Azmy m 2nd
 Secretary

Mr Sohail A M Elhouni m Attaché

Mr Abdel Aziz A M Elgharib m Administrative Attaché

Mr Medhat M M El-Kollaly m Administrative Attaché

Mr Khaled M.A. Flifel m Administrative Attaché

Mr Dia Ahmed A Mohamed m Administrative Attaché

Mr Adel A.R. Mehanny m Administrative Attaché

Mr Mohamed A.N. Elshohady m Administrative Attaché
Mr Alaa Eldin T A Saad m Administrative Attaché

Mr Hussein F H Adam m Administrative Attaché

Mr Mostafa A N M Elsheikh m Administrative Attaché
Mr Raafat E E Hammad m Administrative Attaché

Mr Ahmed H E Hassan m Administrative Attaché

Mr Mostafa A M Serag m Administrative Attaché

Mr Sayed M H Hassan * Administrative Attaché

Brig. Gen. Anwar A.E. El-Monoufy m Defence Attaché

Lt. Col. Mohamed Eid Abd All Ibrahim m Assistant Defence Attaché
Lt. Col. Dr Tamer Mansour Ayed m Assistant Defence Attaché (Medical)
Lt. Col. Ahmed E.I. Abdel Razik m Assistant Defence Attaché

Lt. Col. Khaled M S E Abdel Hamid m Assistant Defence Attaché

Lt. Col. Hossam El Din K A Ragab m Assistant Defence Attaché

Lt Col Mohamed S Abd Elbaky m Assistant Defence Attaché

Maj Hany M A W Osman m Assistant Defence Attaché

Maj Mohamed A M O Mohamed m Assistant Defence Attaché

Mr Ali A W El-Laithy m Counsellor (Commercial)
Mr Hamed M El Etreby 3rd Secretary (Commercial)

Mr Hassan M I Horaiz 3rd Secretary (Commercial)
Mr Maher A M Soliman m Administrative Attaché

Mr Mohamed A.S. Elbadri m Press & Information Counsellor

Mrs Manal A.K. Elshabrawy * Press & Information Attaché
Mr Ahmed M Abd Elsamie m Administrative Attaché (Press & Information)

Prof. Dr Maisa N F E Oreiby Cultural Counsellor

Dr Rasha Ahmed Abdel Wahab El Kassas m Cultural Attaché
Mr Ahmed A H El Sheikh m Administrative Attaché

Mr Hesham A Elwakil m Administrative Attaché

Mr Ezz Eldin H K Elshafie Administrative Attaché

Miss Ashgan A L Hashem Administrative Attaché

Mr Khaled Abbas Ramy m Tourism & Information Counsellor
Mrs Rasha M El Azaizy * Tourism Attaché

Dr Samieh A. Amer m Medical Counsellor

EL SALVADOR

Embassy of El Salvador
8 Dorset Square
1st & 2nd Floors
London
NW1 6PU
0207 224 9800
Fax 0207 224 9878
embajadalondres@rree.gob.sv
Elsalvador.embassy@gmail.com
Monday-Friday 09.00-16.00

HIS EXCELLENCY DR ROBERTO RICARDO AVILA-AVILEZ m
Ambassador Extraordinary & Plenipotentiary (since 24 November 2008)

Mrs Dora Eugenia Ayala de Avila
Miss Gilda Guadalupe Velasquez-Paz m Minister Counsellor

Colonel Antonio Ramirez-Lazo Defence Attaché residing Madrid

EQUATORIAL GUINEA

Embassy of the Republic of Equatorial Guinea
13 Park Place St James' London SW1A 1LP
020 7499 6867
Fax 020 7499 6782
embarege-londres@embarege-londres.org
www.embarege-londres.org
Monday-Friday 09.00 – 16.00

HIS EXCELLENCY MR AGUSTIN NZE NFUUMU m
Ambassador Extraordinary & Plenipotentiary (since 26 April 2003)

Mrs Josefina Mifumu
Mr Rodolfo Burgos Bizantino m 1st Secretary

Mr Marcos Ndong Edu Nchama m 2nd Secretary and Consular Attaché

Mr Juda Ngam Obama Ayingono m Financial Attaché

ERITREA

Embassy of the State of Eritrea
96 White Lion Street N1 9PF
020 7713 0096
Fax 020 7713 0161
www.eritrean-embassy.org.uk
eriemba@eriembauk.com

HIS EXCELLENCY MR TESFAMICAEL GERAHTU OGBAGHIORGHIS m
Ambassador Extraordinary & Plenipotentiary (since 21 November 2007)
 Dr Alem Teclu Hagos
Mr Haregu Tesfamariam Hbtzghi m 1st

 Secretary

Mr Salih Abdalla Saad m 2nd Secretary (Consul)

ESTONIA

Embassy of the Republic of Estonia
16 Hyde Park Gate SW7 5DG
020 7589 3428
Fax 020 7589 3430
embassy.london@estonia.gov.uk
www.estonia.gov.uk

Consular Section
Monday-Friday 10.00-13.00 Tuesday, Thursday 13.00-16.00
020 7838 5388

HIS EXCELLENCY DR MARGUS LAIDRE m
Ambassador Extraordinary & Plenipotentiary (since 31 January 2006)
 Mrs Eva Laidre
Mr Paul Elberg m Deputy Head of Mission
Mr Leemet Paulson m Counsellor Consular Affairs

Mr Peeter Kohandi m 2nd Secretary for economic Affairs
Ms Anneli Kimber Press and Public Affairs Officer
Lt Col Urmas Muld m Defence Attaché
Mrs Reet Remmel m Cultural Attaché

ETHIOPIA

Embassy of the Federal Democratic Republic of Ethiopia
17 Princes Gate SW7 1PZ
020 7589 7212
Fax 020 7584 7054
info@ethioembassy.org.uk
www.ethioembassy.org.uk
Monday-Friday 9.00-17.00

Consular Section 020 7838 3895
Monday-Friday 9.00-16.00
Commercial Section 020 7838 3878
Press Section 020 7838 3884

HIS EXCELLENCY MR BERHANU KEBEDE *
Ambassador Extraordinary & Plenipotentiary (since 13 March 2006)
 Mrs Senait Zeleke
Mr Habtom Abraha m Minister Counsellor
Mr Aydarus Mohammed m Counsellor
Mr Mesfin Gebremariam m Counsellor
Mr Tesfaye Yetayeh * Counsellor

Mr Haileselassie Subba m 2nd Secretary
Mr Biruk Mekonnen Demissie m Attaché

Mrs Yemserach Mamo m Attaché
Mrs Aster Taddele Araya m Attaché

FIJI

High Commission of the Republic of the Fiji Islands
34 Hyde Park Gate, SW7 5DN
020 7584 3661
Fax 020 7584 2838
mail@fijihighcommission.org.uk
www.fijihighcommission.org.uk
Monday-Thursday 09.30 - 13.00, 14.00 - 17.00
Friday 09.30 - 13.00 & 14.00 - 16.00

HIS EXCELLENCY MR PIO BOSCO TIKOISUVA m
High Commissioner (Since 10 April 2008)

Mrs Sainiana Tikoisuva
Mr Semesa Sautu w Counsellor
Mrs Nukuyasi Maca Tulakepa m 1st Secretary

FINLAND

The Embassy of Finland
38 Chesham Place, SW1X 8HW
020 7838 6200
Fax 020 7235 3680
Consulate Fax 020 7838 9703
sanomat.lon@formin.fi
www.finemb.org.uk
Monday - Friday 08.30 - 16.30

Consular Section
Monday - Friday 09.00 - 12.00

Finland Trade Centre
177-179 Hammersmith Road, W6 8BS
020 8600 7260
Fax 020 8600 7261

HIS EXCELLENCY MR JAAKKO LAAJAVA m
Ambassador Extraordinary & Plenipotentiary (since 5 January 2005)

Mrs Pirjoriitta Laajava
Mr Markku Keinanen m Minister

Mr Pirjo Tulokas m Counsellor
Ms Ritva Haukijärvi m* Counsellor
Mrs Paivi Pohjanheimo m 1st Secretary
Ms Paula Korpi 2nd Secretary (Consular & Administrative Affairs)
Mrs Veera Heinonen m Counsellor (Press Affairs)
Captain (N) Kai Varsio m Defence Attaché
Mr Jukka Salo m Commercial Counsellor
Mr Pertti Salonen m Head of Trade Centre

Ms Leila-Maria Ryynänen Trade Commissioner

FRANCE

Embassy of France
58 Knightsbridge SW1X 7JT
020 7073 1000
Fax 020-7073 1004
www.ambafrance-uk.org

Consular Section
21 Cromwell Road SW7 2EN
020 7073 1200
Fax 020 7073 1201

Visa Section
6A Cromwell Place SW7 2EW
020 7073 1250
Fax 020-7073 1246

Cultural Section
23 Cromwell Road SW7 2EL
020 7073 1300
Fax 020 7073 1326

Science & Technology Section
6 Cromwell Place SW7 2JN
020 7073 1380
Fax 020 7073 1390

Economic & Commercial Section
21 Grosvenor Place SW1X 7HU
020 7235 7080
Fax 020 7235 8598

Maritime Section
Flat 4A, 2 Queen’s Gate SW7 5EH
020 7584 6149
Fax 020 7225 2676

Paymaster & Financial Comptroller Section
30 Queen’s Gate Terrace SW7 5PH
020 7589 4909

Fax 020 7581 1360

Taxation Section
6th Floor Kingsgate House 115 High Holborn WC1V 6JJ
020 7831 9048
Fax 020-7242 9439

Customs Section
5th Floor Kingsgate House 115 High Holborn WC1V 6JJ
020 7831 0142
Fax 020 7831 2143

HIS EXCELLENCY MR MAURICE GOURDAULT-MONTAGNE
Ambassador Extraordinary & Plenipotentiary (since 3 December 2007)
Mr Jean-Claude Poimboeuf m Minister Counsellor

Mr Diego Colas 2nd Counsellor

Mrs Anne Lazar Sury m 1st Secretary

Mr Nicolas Croizer 1st Secretary

Mr Jean-Claude Tribolet m 2nd
 Counsellor, Press Counsellor

Mr Julien Voituriez m 3rd
 Secretary, Deputy Press Counsellor

Miss Katérina Doytchinov 3rd
 Secretary

Mr Olivier Da Silva m 1st Secretary (Administrative Affairs)

Ms Michelle Heymonet 1st
 Secretary

Mr Jean-Francois Mouchel m 1st Secretary

Mr Jean-Yves Texier m 1st Secretary

Mrs Anne Montcel m 3rd Secretary (Administrative Affairs)

Mr Pascal Lecerf m 3rd Secretary

Mr Gérard Laboue m 3rd Secretary

Mr Vito Francis Sacco m Attaché

Rear Admiral Yann Tainguy Defence Attaché

Colonel Jean-Claude Piccirillo m Air Attaché

Colonel Marc Demier m Army Attaché

Captain Jean Nicolas Gauthier m Naval Attaché

Mr Jean-Pierre Laboureix m Minister Counsellor (Economic & Financial Affairs)
Mrs Yann Pouezat m Financial Counsellor

Mr Henri Baissas m Commercial Counsellor

Mr Cyril Portalez m Attaché (Agriculture)

Ms Carine Maraval Deputy Commercial Attaché

Mrs Annick Lacocquerie m Economic Attaché

Mr Claude Magand General Secretary (Economic Affairs)

Mr Christophe Desplanches m Deputy Commercial Attaché

Mrs Claude Amerio m Deputy Commercial Attaché

Mrs Laurence Foskett m Deputy Commercial Attaché

Mrs Laurence Auer m Cultural Counsellor

Mr Michel Monsauret Deputy Cultural Counsellor

Miss Caroline Ferreira D’Oliveira Cultural Attaché (Art Department)

Mr Philippe Lane m Cultural Attaché

Mrs Evelyne Guern Cultural Attaché (Administrative Affairs)

Mr Paul Fournel m Cultural Attaché (Book Department)

Mr Bertrand Cochery m Counsellor & Consul General
Mr Gérard Marechal m Counsellor (Consular Affairs)

Mrs Carole Da Silva m Attaché (Consular Affairs)

Mr Jean-Pierre Brunet Attaché (Consular Affairs)
Mr Patrick Poinsot Attaché (Consular Affairs)

Mr Francis Lagoutte Counsellor Paymaster & Financial Comptroller

Mr Yves Langevin m Attaché Paymaster and Assistant Financial Comptroller

Mr Eric Battesti m Police Attaché

Mr Marc Payrar m Deputy Police Attaché

Mr Laurent Talon m Assistant of Police
Mr Serge Plattard m Scientific Attaché

Chief Engineer for Armaments Olivier Lesbre m Attaché (Defence Equipment)

Senior Engineer for Armaments Mr Gael Denis m Deputy Defence Equipment Attaché

Senior Engineer for Armaments Mr Vincent Thomassier m Deputy Defence Equipment Attaché
Monsieur Florent Barrois m Attaché (Taxation)

Ms Caroline Lecardonnel m Deputy Taxation Attaché

Mr Alain Regent m Civil Nuclear Advisor

Mr Jean-Michel Manzoni * Counsellor (Customs)

Mr André-Yves Legroux m Counsellor (Maritime Affairs)

GABON

Embassy of the Gabonese Republic
27 Elvaston Place SW7 5NL
020 7823 9986
Fax 020-7584 0047
www.gaboneseembassy.org

HIS EXCELLENCY MR OMER PIANKALI m
Ambassador Extraordinary & Plenipotentiary (SINCE ????)

Mrs Veronique Piankali
Mr Médard Nze-Ekome m First Counsellor
Mr David Lebanda m Cultural Counsellor
Mr Pierre Francis Moubikou m Economic Counsellor

Mr Jean Ngye m Counsellor to the IMO

Mrs Adeline Ngye m 2nd
 Counsellor

Miss Antoinette Pitty Counsellor

THE GAMBIA

The Gambia High Commission
57 Kensington Court, W8 5DG
020 7937 6316/6317/6318
Fax 020 7937 9095
gambiahighcomuk@aol.com
Monday–Thursday 09.30 - 17.00
Friday 09.30 – 13.00

HE MRS ELIZABETH YA ELI HARDING
High Commissioner (since 27 July 2007)
Mr Yusupha Bojang m Counsellor (Deputy Head of Mission)

Mr Gaston Sambou m 1st Secretary
Mrs Maimuna Jobe-Coker m Attaché (Finance)

GEORGIA

Embassy of Georgia
4 Russell Gardens W14 8EZ
020 7348 1941
Fax 020 7603 6682
embassy@geoemb.plus.com
www.geoemb.org.uk; www.uk.mfa.gov.ge

Consular Section
020 7348 1942
consular@geoemb.plus.com

HIS EXCELLENCY MR GELA CHARKVIANI m
Ambassador Extraordinary & Plenipotentiary (since 25 September 2006)
 Mrs Nana Toidze

Mr Giorgi Badridze m Minister (Political & Economic) & Deputy Head of Mission

Mr Kakha Kenkadze m Senior Counsellor (Political)
Mr Giorgi Choladze Senior Counsellor (Economic & Legal Issues)

Miss Nino Sanadze 1st Secretary (Political & Cultural)
Ms Lali Lomsadze 1st Secretary (Media)
Mr Davi d Javakhishvili m Senior Counsellor & Consul

GERMANY

Embassy of the Federal Republic of Germany
23 Belgrave Square/Chesham Place SW1X 8PZ
020 7824 1300
Fax 020 7824 1435
Monday-Thursday 8.30-17.00 & Friday 8.30-15.30
info@london.diplo.de
www.london.diplo.de

Passport & Visa Section Monday-Friday 09.00-12.00
Visa Appointment 09065 540740
Visa Hotline 020 7823 2854
Telephone Information Service Visa: 09065-508922 Passport: 08705-100420

HIS EXCELLENCY GEORG BOOMGAARDEN
Ambassador Extraordinary & Plenipotentiary (since 3 July 2008)
 Mrs Christiane Boomgaarden

Dr Eckhard Lubkemeier m Minister

Mr Hans-Josef Beth m Minister Counsellor (Political Affairs)

Mr Rainald Roesch m Minister Counsellor (Public Diplomacy)

Brigadier General Franz-Josef Nolte m Defence and Air Attache

Mr Herbert Quelle m Minister Counsellor (Economic Affairs)

Herr Cord Meier-Klodt m Minister Counsellor (Cultural Affairs)

Mr Lutz Mouton m 1st
 Counsellor (Defence Research)

Colonel Martin Hein m Military Attaché

Dr Bernhard Polten m Counsellor (Consumer Protection, Food and Agriculture)
Captain Uwe Hovorka m Naval Attaché
Mr Michael Siebert m Counsellor (Political Affairs)
Mr Martin Kremer m Counsellor (Scientific Affairs)

Mr Reinhard Wiemer m Counsellor (Political Affairs)

Mr Gerald Wolf m Counsellor

Dr Rainer Lassig m Counsellor (Political Affairs)

Mr Joachim Holzenberger m Counsellor

Mr Kai Hennig m Counsellor (Legal & Consular Affairs)

Ms Susanne Gasde Counsellor (Labour Affairs)

Mr Stefan Laetsch m Counsellor (Administration)

Mrs Micaela Kennedy m First Secretary (Defence Research)

Mr Christian Schulz 1st Secretary (Political Affairs)
Ms Astrid Patsch 1st Secretary (Political Affairs)

Lt. Col. Carsten Rietsch m Assistant Air Attaché

Miss Petra Bethge 1st
 Secretary (Transport Affairs)

Mr Manuel Bouard 2nd Secretary

Ms Ute Nixdorff 2nd Secretary (Finance)

Ms Wenke Crudopf 2nd
 Secretary (Cultural Affairs)

Mr Michael Stuffler m 2nd
 Secretary (Police Liaison Officer)

Dr Katrin Topsch 2nd Secretary (Transport Affairs)

Mr Ralf Eden 2nd
 Secretary

Mr Andre Rolshoven 3rd
 Secretary (Customs Liaison Officer)

Miss Ulrike Marsden 3rd
 Secretary (Consular Affaires)

Mr Dennis Richter m 3rd Secretary (Administration)

Mr Harald Richter m 3rd Secretary (Police Liaison Officer)

Flight Lieutenant Wolfgang Grossman m Admin Officer Defence Attache's Office

Miss Susan Blum m 3rd Secretary (Administration)

Mr Lars Muchow 3rd Secretary (Political Affaires)

Mr Raban Richter m Attaché (Cultural Affairs)
Ms Sibille Pletsch m Attaché (Administration)

Miss Ilona Kankam-Boadu m Attaché (Consular Affaires)

Mrs Alexandra Link m Attaché (Protocol Affaires)

Miss Sonia Stork Assistant Attaché (Consular Affaires)

Mr Klaus Goetz Assistant Attaché (Adminstration)

Ms Tina Ninnig-Rieger Assistant Attaché

Ms Alexandra Chambless m Attaché (Press Affairs)

Ms Claudia Wuensche Assistant Attaché (Seconded to FCO)

Ms Sonia Stork Assistant Attaché (Consular Affairs)

Ms Jenny Onochie m Assistant Attaché (Consular Affairs)

Ms Gisela Graefin Szechenyi Assistant Attaché
Mr Michael Keune m Assistant Attaché (Consular Affairs)

Ms Sabine Finkenzeller m Assistant Attaché (Administration)

Ms Silke Wierschem Assistant Attaché (Consular Affaires)
Warrant Officer Carlo Neger m Assistant Attaché Defence Attaché's Office

Ms Amalie Harrison m Assistant Attaché
Ms Hannelore Albert Assistant Attaché (Economic Affaires)

Ms Sonja Edelhof Assistant Attaché (Economic Affaires)

Ms Christine Beck Assistant Attaché

Mrs Christianne Samini m Assistant Attaché

Mrs Monika Hurley m Assistant Attaché

Ms Melanie Klohs Assistant Attaché
Mrs Martina Borgfeldt m Assistant Attaché

Mr Markus Wierschem m Assistant Attaché (Administration)

Mrs Elke Groskreutz m Assistant Attaché (Administration)
Frau Petra Giese m Assistant Attaché (Consular Affairs)
Mr Markus Wierschem m Assistant Attaché (Administration)

Mrs Elke Groskreutz m Assistant Attaché (Administration)

Mr Gerhard Reussenzehn m Assistant Attaché (Administration

Frau Petra Giese m Assistant Attaché (Consular Affairs)
Ms Melanie Kunkel m Assistant Attaché (Administration)

Ms Shafaq Ibrahim m Assistant Attaché (Administration)

Mr Horst Mattern m Assistant Attaché (Administration)

Mr Helmar Wagner m Assistant Attache (Administration)
Mrs Michaela Loeffler Assistant Attaché

GHANA

Office of the High Commissioner for Ghana
13 Belgrave Square SW1X 8PS
020 7201 5900
Fax 020 7245 9552
TELEX 21370/28827
ghmfa31@yahoo.com
www.ghanahighcommissionuk.com
Monday-Friday 09.30-13.00 & 14.00-17.30

Passports, Immigration, Recruitment, Education, & Trade & Investment
104 Highgate Hill N6 5HE
020 8342 7501
ghmfa31@yahoo.com
www.ghanahighcommissionuk.com
Monday-Friday 09.30-13.00

HIS EXCELLENCY MR ANNAN ARKYIN CATO
High Commissioner (since 28 June 2006)

Mr Zed Kofi Grant-Essilfie m Deputy High Commissioner
Mr Martin Acheampong Quansah m MinisterConsular Affairs
Mrs Gifty Anin-Botwe m Minister-Counsellor/Passports & Immigration
Brig. Gen George K. Adjei m Defence Adviser

Mrs Sena Siaw-Boateng * Minister-Counsellor/Head of Chancery
Group Capt. B.B. Wotordzor m Deputy Defence Adviser
Mr Alexander Bediako-Frimpong m Minister-Counsellor/Finance
Mr Ivor Agyeman-Duah m Minister Counsellor/Information
Mr Appiah Donyina m Minister Counsellor/Trade
Mr Timothy Coleman m Minister Counsellor/Passports & Immigration
Mrs Wilhelmina Asamoah m Minister-Counsellor/Education
Mr Eugene Akrofi m Minister-Counsellor/Information

Mr George Kobina Fynn m Minister-Counsellor /Trade
Mr Daniel Kwame Kyei m Minister-Counsellor/Finance

Mr Robert Danso-Mensah m Minister-Counsellor/Finance

Mr Edward Cofie m Counsellor / Consular Affairs

Mr Stephen Panyin Danso m Attache Technical
Ms Adisa Yakubu * 1st Secretary/Political & Economic

Mr MichaelHanson Counsellor

Mr Inusah Ziblim 1st Secretary/Passports & Immigration
Mr William Charles Manful * 1st Secretary/Protocol
Mr Ken Oduro m 1st Secretary/Protocol

Mr Evans Yentumi-Frempong m 1
st
 Secretary/Administration

Ms Josephine Donkor m 1st Secretary/Education

Miss Muniratu Zakaria 1
st
 Secretary/Finance

Mr Emmanuel Anim * 2nd Secretary / Finance
Mr Michael Ofori-Atta 2nd Secretary/Protocol

Ms Divine Dzirasah 2
nd

 Secretary/Passports & Immigration
Mrs Matilda Kumah m 2nd Secretary/Administration

GREECE

Embassy of Greece
1A Holland Park W11 3TP
020 7229 3850
Fax 020 7229 7221
political@greekembassy.org.uk
www.greekembassy.org.uk
Monday-Friday 09.00-16.30

Consulate General
1A Holland Park W11 3TP
020 7221 6467
0906 5540 744 (Visas only)
Fax 020 7243 3202
consulategeneral@greekembassy.org.uk

Defence Attaché’s Office
1A Holland Park W11 3TP
020 7727 3785
Fax 020 7221 2818
Hellenicdasecretary@greekembassy.org.uk

Economic & Commercial Office
1A Holland Park W11 3TP
020 7727 8860
Fax 020 7727 9934
commercial@greekembassy.org.uk

Maritime Affairs Office
1A Holland Park W11 3TP
020 7727 0507
Fax 020 7727 0509
maritime@greekembassy.org.uk

Press & Communications Office
1A Holland Park W11 3TP
020 7727 3071
Fax 020 7727 8960
pressoffice@greekembassy.org.uk

Educational Affairs Office
1A Holland Park W11 3TP
020 7221 0093
Fax 020 7243 4212
education@greekembassy.org.uk

Police Liaison Office
1A Holland Park W11 3TP
020 7727 3588
Fax 020 7243 4212
Policeliaison@greekembassy.org.uk

National Tourism Organisation Office
4 Conduit Street W1S 2DJ
020 7495 9300
Fax 020 7495 4057
info@gnto.co.uk

HIS EXCELLENCY MR VASSILIS ACHILLEAS PISPINIS m
Ambassador Extraordinary & Plenipotentiary (since 10 January 2007)
 Mrs Regina Pispinis
Mr Constantine Economides Deputy Head of Mission
Mrs Maria Theofili * 1st Counsellor & Consul General

Captain (Hellenic Navy) Adamantios Paidas m Defence Attaché
Captain (Coast Guard) Spyridon Nikitakis m Maritime Counsellor
Commodore (Coast Guard) Efthimios Liberopoulos m Maritime Counsellor
Dr Victoria Solomonidis m Minister Counsellor (Cultural)

Mr Vassilios Psonis m Minister Counsellor(Economic & Commercial)
Mr Konstantinos Makriyannis m 1st Counsellor (Economic & Commercial)
Lt Colonel (Hellenic Air Force) Fotios Kampiotis m Air Attaché

Mr Spyridon Diamantis m 1st Counsellor (Press & Communications)
Mrs Assimina-Menya Papadopoulou 1st Counsellor (Press & Communications)

Mrs Maria Tsirampidou m Counsellor (Education)
Lt Colonel (Hellenic Army) Theodoros Kitsos m Army Attaché
Commander (Hellenic Navy) Nikolaos Christopoulos m Assistant Defence Attaché
Lt Colonel (Hellenic Air Force) Panagiotis Theoharis m Assistant Air Attaché
Commander (Coast Guard) Konstantinos Amarantidis m Deputy Maritime Attaché
Major Nikoletta Christofilaki m Police Liaison Officer
Mr Ioannis Ferentinos 1st Secretary
Mr Leonidas Haritos * 1st Secretary (Economic & Commercial)
Mr Nikolaos Lampropoulos 1st Secretary (Press & Communications)

Ms Aikaterini Papalouka 1st Secretary (Press & Communications)
Ms Sofia Stamatelli 2nd Secretary & Consul
Ms Georgia Soultanopoulou 2nd Secretary (Political)
Mrs Maria Helen Andriotou m Attaché
Mrs Ioanna Angeliki Pappa m Attaché
Mr Basil Daskalakis m Attaché
Mr Ioannis Papadopoulos m Attaché
Mrs Maria Pini m Attaché

Ms Magdalini Karyda Attaché
Mr Constantinos Andriotis m Attaché

Mrs Dimitra Kouka m Attaché

Mrs Veronia Lo m Attaché
Mr Constantinos Kaltsonis * Attaché

Mr Georgios Boutlas m Attaché

GRENADA

High Commission for Grenada
The Chapel, Archel Road, West Kensington, W14 9QH
020 7385 4415
Fax 020 7381 4807
grenada@high-commission.demon.co.uk
Monday-Friday 09:00 - 17:00

HIS EXCELLENCY MR JOSEPH S. CHARTER m
High Commissioner (since 2 November 2005)

Mrs Aileen Valerie Charter
Mr Samuel Sandy m Attaché (Consular & Administration)
Ms Michelle Lawrence Attaché (Administration)

GUATEMALA

Embassy of Guatemala
13A Fawcett St, SW10 9HN
020 7351 3042
Fax 020 7376 5708
Embassy.gtm@btconnect.com

MR ALFONSO ROBERTO JOSÉ MATTA FAHSEN m Ambassador Extraordinary & Plenipotentiary (since 8 May 2008)

Mrs Maria Teresa Maya De Matta
Mr José Manuel Azurdia m Minister Counsellor
Mr Rafael Novielli 1st Secretary & Consul

GUINEA

Embassy of the Republic of Guinea
258 Belsize Road NW6 4BT
020 7316 1861
Fax 020 7316 1861
ambaguineeuk@yahoo.co.uk

HIS EXCELLENCY MR LANSANA KEÏTA m
Ambassador Extraordinary & Plenipotentiary (since 12 April 2005)
 Mrs Aminata Keïta
Mr Dondo Sylla m 1st Counsellor (Political Affairs)

Mrs Ramatoulaye Sy Sangare m 1st Counsellor (Economics Affairs)

Mr Alpha Mamadou Diallo m 1st Secretary (Financial & Consular Affairs)

Mrs Fatoumata Diaraye Balde m Administrative Attaché

GUINEA-BISSAU

Embassy of the Republic of Guinea-Bissau
94 Rue St. Lazare Paris
0033 1 452 61851
London Honorary Consulate (see page)

(Vacant) Ambassador Extraordinary & Plenipotentiary
Mr Fali Embalo m Chargé d’Affaires
Mrs Maria Filomena Embalo Araujo Vieira m Counsellor (Economic)
Mr José Filipe Fonseca m Counsellor
Mr Oscar Batica Ferreira m 1st Secretary

GUYANA

High Commission for Guyana
3 Palace Court Bayswater Road W2 4LP
020 7229 7684
Fax 020 7727 9809
 guyanahc1@btconnect.com
www.guyanahc.com

HIS EXCELLENCY MR LALESHWAR K.N. SINGH m
High Commissioner (since 16 July 1993)

Mrs Latchmin Singh
Ms Marion Elizabeth Herbert 1st Secretary
Miss Yolla Sharon Lewis Attaché (Finance)

HAITI

The Embassy of the Republic of Haiti closed on 30 March 1987

HOLY SEE

Apostolic Nunciature
54 Parkside SW19 5NE
020 8944 7189
Fax 020 8947 2494
Monday-Friday 09.00-17.00

HIS EXCELLENCY ARCHBISHOP FAUSTINO SAINZ MUŇOZ
Apostolic Nuncio (since 22 February 2005)
Rt Rev Monsignor Brian Udaigwe 1st Counsellor

HONDURAS

Embassy of Honduras
115 Gloucester Place W1U 6JT
020 7486 4880
Fax 020 7486 4550
hondurasuk@lineone.net
Monday-Friday 09:00 - 16:00

HIS EXCELLENCY MR IVAN ROMERO-MARTINEZ
Ambassador Extraordinary & Plenipotentiary (since 22 January 2008)

Mrs Mirian Nasser-de Romero
Mrs Jenny Kafati de Mayol m Counsellor

Mr Edgar Rodriguez Attaché

Miss Marcela Juárez (Attaché)

HUNGARY

Embassy of the Republic of Hungary

35 Eaton Place SW1X 8BY
020 7201 3440
Fax 020 7823 1348
office.lon@kum.hu
titkarsag.lon@kum.hu
www.mfa.gov.hu/emb/london
Monday-Thursday 08.30-17.00 & Friday 08.30-1400

Consular Section
35B Eaton Place SW1X 8BY
020 7235 2664 (Recorded information 09065 508 936)
Monday-Friday 09.30-12.00

Commercial Section
46 Eaton Place SW1X 8AL
020 7235 8767

Hungarian Cultural Centre
10 Maiden Lane WC2E 7NA
020 7240 8448

HER EXCELLENCY MRS BORBÁLA CZAKÓ
Ambassador Extraordinary & Plenipotentiary (since 22 January 2007)
Mrs Klara Breuer-Rudas m Envoy Extraordinary & Minister Plenipotentiary, (Deputy Head of Mission)
Dr László Takács m Counsellor & Consul General
Lieutenant-Colonel Árpád Ibolya m Defence Attaché
Dr Csaba Demcsák m Counsellor (Political)

Mrs Andrea Norman-Walker m Counsellor
Mr Péter Horváth m Counsellor (Commercial)
Mr Lászlo Magócsi m Counsellor (Science & Technology)
Dr Ildikó Takács Counsellor (Directoror the Hungarian Cultural Centre)
Dr Róbert Fürjes 2nd Secretary (Political)

Ms Erzsébet Krahulec 2nd Secretary (Economic)

Dr Péter Kalotai 3rd Secretary (Press, Cultural Affairs, Political)

Mr Róbert Kálmán Bödőcs 3
rd

 Secretary (Consular Affaires)

Ms Rita Fóber m 3rd
 Secretary (Consular Affairs)

Mr Jenö Fuszek m 1st Secretary (Chancellor)

ICELAND

Embassy of Iceland
2A Hans Street SW1X 0JE
020 7259 3999
Fax 020 7245 9649
icemb.london@utn.stjr.is
www.iceland.org/uk
Monday-Friday 09.30-16.00.

HIS EXCELLENCY MR SVERRIR HAUKUR GUNNLAUGSSON m
Ambassador Extraordinary & Plenipotentiary (since 13 January 2003).

Mrs Gudný Adalsteinsdóttir
Mr Haukur Olafsson m Minister Counsellor
Ms Vigdis Palsdottir Attaché
Revd Sigurdur Arnarson m Embassy Chaplain

INDIA

Office of the High Commissioner for India
India House Aldwych

WC2B 4NA.
020 7836 8484
Fax 020 7836 4331
administrativewing@hcilondon.in
www.hcilondon.net
Monday-Friday 09.15-17.45

HIS EXCELLENCY MR SHIV SHANKAR MUKHERJEE m High Commssioner (Since 8 May 2008)

Mrs Nalini Mukherjee
Mr Asoke Mukerji m Deputy High Commissioner

Mr Madhava Chandra m Minister (International Organisations)

Ms Monika Kapil Mohta m Minister (Culture)

Ms M. Subhashini m Minister (Press & Information)

Mr Syed Asif Ibrahim m Minister (Coordination)
Mr Tilak Devasher m Minister (Consular)
Mr S. Jagadeesan m Minister (Economic)

Dr Madhup Mohta m Counsellor (International Organizations)
Mr Raveesh Kumar m Counsellor (Political)

Mr Jayant Sinha Counsellor (Audit)

Air Commodore P.P. Reddy m Air Adviser

Brigadier Anil Mehta m Military Adviser

Commodore A. Jai Singh m Naval Adviser
Mr Benjamin Lionel m Counsellor (Technical Adviser - Defence)

Ms Pooja Kapur m 1st Secretary (Political & SA to High Commissioner)

Mr A.K. Kapila m 1st Secretary (Visa)

Mr U S Rawat m First Secretary (Projects and Maintenance)
Mr R G Nair m 1st Secretary (HOC)

Mr J K Sharma m 1st Secretary (Political and Education)

Mr Vikrant Rattan m 1st Secretary (Protocol)

Mr Sanjay Shrinet m 1st Secretary (Trade)

Mr Arun Choudhary m 1st Secretary (Consular)
Ms Gurveen Sidhu Chophy 1st Secretary (Audit)

Mr R K Srivastava m 1st Secretary (Culture)

Mr S N V Ramana Rao m Second Secretary (Commerce)

Mr Vijay K. Mehta m 2nd Secretary(Press & Information)

Mr Apurba De m 2nd Secretary (Consular)

Mr Nallakannu Sivan m Attaché

Mr S K Nangia m Attaché (Passport)

Mr K.N. Chari m Attache
Ms Deepa Sehgal m Attaché

Mr Kurian Mathew m Attache (OCI)

Mr Mohammad Afsar m Attache (Admin)
Mr S K Dhami m Attaché

Ms Harjinder Bhan* Attaché (Press)
Mr K G Kaushik m Attaché (Visa)

Mr Gurusharan Singh m Attaché
Mr R S Nagra m Attaché (Commerce)
Mr S. Ramesh m Attaché (Projects)
Mr R. N. Kaul m Attaché (Visa)

Mr P C Sudhakaran m Attaché

Mrs Rakesh Kiran Sharma m Attaché

INDONESIA

Embassy of the Republic of Indonesia
38 Grosvenor Square W1K 2HW
020 7499 7661
Fax 020 7491 4993
www.indonesianembassy.org.uk
Monday-Friday 09.00-17.00

Consular Department & Visa Section
38A Adam’s Row W1K 2HW
Fax 020-7491 4993
Monday-Friday
10.00-13.00 (submission of passports / visas)
14.30-16.00 (collection of passports / visas)

HIS EXCELLENCY MR YURI OCTAVIAN THAMRIN m Ambassador Extraordinary & Plenipotentiary (since 3 May
2008)
 Mrs Risandrani Thamrin
Mr Tumpal Maringan Hutagalung m Counsellor

Mr Dwi Kurnia Indrana Miftach m Counsellor
Mr Herry Sudradjat m Counsellor

Mr Mahyuzar Adamy m 1st
 Secretary

Mr Vitto Rafael Tahar m 2nd
 Secretary

Mr Novan Ivanhoe Saleh m 2nd
 Secretary

Mr Vitto Rafael Tahar m 2nd Secretary

Mrs Febrian Irawati Mamesah m 3rd
 Secretary

Miss Rima Cempaka 3rd
 Secretary

Ms Yosevlin Indrawati 3rd Secretary

Mrs Febrian Irawati Mamesah m 3rd Secretary

Mr Winadi Sidik m Attaché

Colonel Agung Risdhianto m Defence Attaché

Mr M. Rizza Sihbudi m Education & Cultural Attaché

Mrs Husniaty m Commercial Attaché
Mr Hadi Supriyono m Transportation Attaché

IRAN

Embassy of the Islamic Republic of Iran
16 Prince’s Gate SW7 1PT
020 7225 3000
Fax 020 7589 4440
www.iran-embassy.org.uk

Consular Section
50 Kensington Court W8 5DB
020 7937 5225
Fax 020 7938 1615

HIS EXCELLENCY MR RASOUL MOVAHEDIAN ATTAR m
Ambassador Extraordinary & Plenipotentiary (since 4 July 2006)
 Mrs Azam Kolahdouzan
Mr Hamid Reza Nafez Arefi m Minister Counsellor

Mr Naghi Tabarsa m 1st Counsellor

Mr Majid Fahimpour m 1st Counsellor

Mr Hassan Faghih m 1st Counsellor
Mr Mohammad Ali Tavakkoli m 1st Counsellor
Mr Alireza Ahmadi m 1st Counsellor

Mr Naser Zamani m 2nd
 Counsellor

Mr Seyed Mohsen Rashidoleslami m 2nd Counsellor

Mr Seyed Mohammad Reza Mirtaleb m 3rd Counsellor
Mr Amir Alband m 3rd Counsellor

Mr Alireza Ramezanian Kalhoroudi m 3rd Counsellor

Mr Ali Zohrehvand m * 3rd
 Counsellor

Mr Ali Mohammad Helmi m Culture Counsellor
Mr Alireza Salehi m Science Counsellor

Mr Esmael Ebrahimzadeh m 1st Secretary
Mr Mohsen Kaffash Javid m 1st Secretary

Mr Seyed Ali Mousavi m 1st Secretary

Mr Eisa Kameli m 2nd
 Secretary

Mr Saeid Reza Mosayeb Motlagh m 2nd Secretary
Mr Mansour Rahmani Qaranqieh m 2nd Secretary

Mr Gholam Hossein Mahmoudi m 2nd Secretary
Mr Seyed Hamid Reza Mohsenian m 2nd Secretary

Mr Saeid Reza Mosayeb Motlagh m 2nd Secretary

Mr Majid Mansouri Maaah Roodbaneh m 3rd
 Secretary

Mr Alireza Mohammadi m * Attaché

Mr Fariborz Alipanah m Attaché
Mr Saeid Mohammadi m Attaché

IRAQ

Embassy of the Republic of Iraq
4 Elvaston Place SW7 5QH & 9 Holland Villas Road, W14 8BP
Tel: 020 7594 0180 - 020 7602 8456
Fax: 020 7584 6787 - 020 7371 1652
lonemb@iraqmofamail.net
www.iraqembassy.org.uk
Monday - Friday 09:00 - 16:00

Consular Section
3 Elvaston Place, SW7 5QH
Tel: 020 7590 9220
Fax: 020 7590 9226
Opening Hours: Monday-Friday 10.00-13.00

Military Attaché Office
48 Gunnersbury Avenue W5 4HA
Tel: 020 8752 1314
Fax: 020 8896 0356
Newiraq2ma@yahoo.co.uk

Cultural Attaché Office
20 Queen's Gate SW7 5JE
Tel: 020 7581 8652
Londonculturaloffice@yahoo.co.uk

Commercial Attaché Office
Regent House 24-25 Nutford Place Marble Arch W1H 5YN
Tel: 020 7725 7007
uk@iraqcomattache.org

(Vacant) Ambassador Extraordinary & Plenipotentiary

Mr Abdulmuhaimen Al-Oraibi m Chargé d’Affaires a.i.

Mr Raad Khalil Al-Khalil Counsellor

Mr Ali Hadi Al-Bayati m Counsellor

Brig. Gen. Sami Abdullah m Military Attaché

Dr Bakir Al-Hashemy m Cultural Counsellor

Mr Taha Al-Zubaidy m Commercial Counsellor
Mr Ezzaddin Rashid Haji m 1st Secretary

Mrs Shereen Fuad Masum m 2nd Secretary

Mr Hassanain Hadi Fadhil m 2nd Secretary

Mr Wisam Alsaraf 3rd
 Secretary

Mrs Azhar M. Hussain m 3rd Secretary
Mr Ali Sharaf Ezzat m 3rd Secretary
Mr Yesar Abdul Hadi Al-Hakim m 3rd Secretary
Ms Sargull Saleh 3rd Secretary

Miss Burooj Ahmad Essa Alhaidari Attaché (Consular)

Mr Kamal Field m Attaché (Commercial)
Mr Haidar Radi Nasir m Attaché

Mr Anmar Abdalmunem Abdulla Attaché

IRELAND

Embassy of Ireland
17 Grosvenor Place SW1X 7HR
020 7235 2171
Fax 020 7245 6961
Monday-Friday 09.30-13.00 & 14.15-17.00

Passport & Visa Office
Montpelier House 106 Brompton Road SW3 1JJ
020 7225 7700
Fax 020 7225 7777/8
Passport Office Monday-Friday 09.30-16.30
Visa Office Monday-Friday 10.00-12.00

HIS EXCELLENCY MR DAVID COONEY m
Ambassador Extraordinary & Plenipotentiary (since 23 July 2007)
 Mrs Geraldine Cooney
Mr Kevin Conmy m Counsellor (British-Irish Relations & Northern Ireland)
Mr Derek Feely * Counsellor (EU & Foreign Policy)
Mr Brendan Nevin * Counsellor (Agriculture)

Mr Eugene Forde m Counsellor (Economic & Commercial)

Mr Ciaran Byrne m 1st
 Secretary

Ms Alma Ní Choigligh 1st Secretary (Press Office)
Mr Gerard Kelly m 1st Secretary (Irish Community)
Mr Patrick (Tony) McCullagh m 1st Secretary (Consular & Administration)
Mr Liam Peakin m 1st Secretary (Customs & Revenue)
Mr Michael Keaveney 3rd Secretary (Irish Community)

Ms Anna McGillicuddy 3rd Secretary (British-Irish Relations & Northern Ireland)
Mr Paul Evans m Attaché (Passport Office)
Ms Margaret Carton Attaché (Consular & Administration)
Ms Patricia Brady Attaché (Commercial)
Ms Sarah O’Halloran Attaché (Visa Office)
Mr Joseph O’Flynn m Attaché (Police)

ISRAEL

Embassy of Israel
2 Palace Green Kensington W8 4QB
020 7957 9500
Fax 020 7957 9555
www.israel-embassy.org.uk
Monday-Thursday 08.30-17.30 & Friday 08.30-13.30.

Defence Section
2a Palace Green Kensington W8 4QB
020 7957 9548

Consular Section
15a Old Court Place Kensington W8 4QB
020 7957 9516

HIS EXCELLENCY MR RON PROSOR m
Ambassador Extraordinary & Plenipotentiary (since 19 November 2007)
 Mrs Hadas Prosor

Mrs Talya Lador-Fresher m Minister-Counsellor
Mr Ran Gidor m Counsellor
Mr Lior Ben Dor m Counsellor (Public Affairs)
Mrs Ronit Ben Dor m Counsellor (Public Affairs)

Mr Shmuel Ben Tovim m Minster (Economic Affairs)
Mr Gil Haim Erez m Minister for Commercial Affairs

Mr Rephael Shalev m 1st
 Secretary (Tourism)

Mrs Liora Givon m Minister Counsellor and Consul General

Mrs Vivien Aisen m Minister-Counsellor (Administration)
Mr Yair Rozi m 1st Secretary

Mr Rafael Yagodaiev m 2nd
 Secretary

Colonel Gil-Shlomo Caufman m Defence & Armed Forces Attaché

ITALY

Italian Embassy
14 Three Kings Yard Davies Street W1K 4EH
020 7312 2200
Fax 020 7312 2230
Embasciata.london@esteri.it
www.amblondra.esteri.it

Consular Section
38 Eaton Place SW1X 8AN
020 7235 9371
consolato.londra@esteri.it
(Visa Office: visti.londra@esteri.it)

Cultural Section
39 Belgrave Square SW1X 8NX
020 7235 1461
iic.londra@esteri.it

Financial Section
39 King Street EC2V 8JJ
020 7606 4201
bilondon@btclick.com

Naval & Defence Attaché’s Office
7 - 10 Hobart Place, Eaton Square SW1W OHH
020 7259 4500/4525
addetto_dif@difeitalia.co.uk
addetto_mm@difeitalia.co.uk

Air Attaché’s Office
7-10 Hobart Place, Eaton Square SW1 W0HH
020 7259 4555
addetto_am@difeitalia.co.uk

Military Attaché’s Office
7-10 Hobart Place, Eaton Square SW1W 0HH
020 7259 4508

Trade Commission
14 Waterloo Place SW1Y 4AR
020 7389 0300
londra@londra.ice.it
www.ice.it/estero/londra

HIS EXCELLENCY MR GIANCARLO ARAGONA K.C.V.O. m
Ambassador Extraordinary & Plenipotentiary (since 12 March 2004)

Mrs Sandra Aragona
Mr Giovanni Brauzzi m Minister

Rear Admiral Francesco Maria De Biase m Defence Attaché
Mrs Nicoletta Bombardiere m 1st Counsellor (Political Affairs)

Mr Stefano Stefanile m 1st Counsellor (Economic Affairs)

Mr Gianluca Grandi 1st
Counsellor (Political Affairs)

Mr Giuseppe Berlendi m Counsellor (Legal and Consular Affairs)

Ms Sara Rezoagli 1st Secretary (Press & Cultural Affairs)

Mr David Morante m 1st Counsellor (Consul General)
Mrs Paola Cogliandro m 1st Secretary (Consul)

Mrs Annarita Violanti m Attaché (Economic Affairs)

Mr Pietro Marchioni m Attaché (Administrative Affairs)
Mrs Annamaria Della Porta Rodiani Raffo m Attaché (Administrative Affairs)

Ms Laura Albanese Attaché (Economic Affairs)

Mrs Carla Santoro m Attaché (Consular Affairs)
Mr Lorenzo Arcari m Attaché (Consular Affairs)

Mr Francesco Lo Iudice m Attaché (Consular Affairs)

Real Admiral Francesco Maria De Biase m Defence Attaché
Lt. Col. Gianfranco Lauria Pantano m Assistant Defence Attaché
Col. Roberto Comelli m Air Attaché

Cap. Virgilio Iannelli m Naval Attaché
Col. Luciano Antonio Portolano m Army Attaché
Lt. Col. Alessio Nardi m Attaché

Mrs Claudia Toffolo m Attaché (Cultural Affairs)

Mr Carlo Presenti m Attaché (Cultural Affairs)

Mrs Anna Mondavio m* Attaché (Cultural Affairs)

Mr Matteo Fazzi m Attaché (Cultural Affairs)

Mrs Rossana Pittelli Attaché (Cultural Affairs)

Mr Stefano Carcascio m (Financial Attaché)

Prof. Salvator Roberto Amendolia m Scientific Attaché

Mr Giovanni Carlo Olimbo m Maritime Attaché

Mr Fabrizio Di Clemente m Financial Attaché (Trade Commissioner)

JAMAICA

Jamaican High Commission
1-2 Prince Consort Road SW7 2BZ
020 7823 9911
Fax 020 7589 5154
jamhigh@jhcuk,com
www.jhcuk.com
Monday-Thursday 09.00-17.00 & Friday 09.00-16.00

Passport & Visa Section
Monday-Friday 10.00-14.30

HIS EXCELLENCY THE HON BURCHELL WHITEMAN m
High Commissioner (since 2 January 2007)
 Mrs Joline Whiteman
Mrs Sharon Saunders Deputy High Commissioner

Mr Lloyd Wilks * Minister-Counsellor (Consular Affairs)

Mr Lincoln Downer * Minister Counsellor (Dispora Development)

Mr John Clarke Counsellor (Political & Economic Affairs)
Mrs Carol Gillies-Thompson m 1st Secretary (Finance & Administration)

Ms Carol Stewart 1st
 Secretary (consular)

Mrs Fay Richards * Attaché

Mrs Marcia Johnson Attaché (Finance and Administration)

Mrs Tereca Blair * Attaché

JAPAN

Embassy of Japan
101-104 Piccadilly W1J 7JT
020 7465 6500
Fax 020 7491 9348
Monday-Friday 09.30-18.30
Visa Section 020 7465 6565 Fax 020 7491 9328
Information Section 020 7465 6500 Fax 020 7491 9347
www.uk.emb-japan.go.jp

HIS EXCELLENCY MR SHIN EBIHARA Ambassador Extraordinary & Plenipotentiary (since 24 May 2008)

Mrs Haruko Ebihara
Mr Wataru Nishigahiro m Envoy Extraordinary & Minister Plenipotentiary

Mr Sumio Kusaka m Minister & Consul General
Mr Koji Tomita m Minister (Political)

Mr Kazuhiko Koguchi m Minister (Finance)
Mr Hiroshi Oka m Minister (Economic)

Mr Ken Okaniwa m Minister(Information)
Mr Takashi Katae m Counsellor (Administration)
Mr Ichiro Shimizu m Counsellor (Transport)
Mr Akihiro Iyama * Counsellor (Consular)

Mr Masaaki Yoyasu m Counsellor (Telecommunications)
Mr Hideaki Ibuki m Counsellor (Commercial)

Mr Hiroshi Aimoto m Counsellor (Agriculture)
Mr Minoru Kurita m Counsellor & Medical Attaché
Mr Kiyoto Maedo m 1st Secretary (Political)
Mr Makoto Hayashi m 1st Secretary (Information)
Captain Hiroyuki Terada m Defence Attaché

Mr Takao Anzawa m 1
st
 Secretary

Mr Takayuki Nakamura * 1st Secretary (Accounts)
Mr Kohei Chiyonobu m 1st Secretary (Political)

Mr Ko Koiso m 1st Secretary (Transport)

Mr Koichi Kawai m 1st Secretary (Political)
Mr Satoru Takamura m 1st

 Secretary

Mr Koichiro Moritani m 1st Secretary (Economic)

Mr Kaoru Magosaki m 1
st
 Secretary (Political)

Mr Katsumi Ishizu 1st
 Secretary (Economic)

Mr Yoshitaka Nakazato m 1st Secretary (Political)
Mr Soichiro Sasago m 1st Secretary (Economic)
Mr Masaichi Ishikawa m 1st Secretary (Telecommunications)

Mr Tomohiko Arai m 1
st
 Secretary (Economic)

Mr Kiyomi Miyagawa m 1st Secretary (Economic)

Mr Takahiro Okamoto 1st Secretary (Information)

Mr Takaaki Saeki * 1st Secretary (Economic)

Mr Hiroto Motoyama m 1st
 Secretary (Political)

Mr Kazuya Sato 1
st
 Secretary and Medical Attache

Mr Makoto Sakuta m 1st Secretary (Consular)

Mr Takehiko Kawabuchi m 1
st
 Secretary (Political)

Mr Masato Uetake m 2
nd

 Secretary (Security)
Mr Takahiro Tamura m 2nd Secretary (Political)
Mr Hiroshi Miyashita m 2nd Secretary (Telecommunications)
Miss Miwako Yamaguchi 2nd Secretary (Accounts)

Mr Shinya Kato 2nd Secretary (Economic)
Mr Hisashi Shimizu m 2

nd
 Secretary (Accoounts)

Mr Mitsuyoshi Matsumoto m 2nd Secretary (Political)
Mr Nobuyki Mikami m 2nd Secretary (Finance)

Mr Takashi Muramatsu m 2nd Secretary (Administration)
Mr Katsumi Ishiguro 2nd Secretary (Consular)

Mr Hitoshi Nakamura 2nd
 Secretary (Political)

Mr Kiyohiro Yamada m 2nd Secretary (Security)
Mr Takeo Shiohara m 2nd Secretary (Consular)
Mr Makoto Ozawa m 2nd Secretary (Administration)
Mrs Eriko Nishizawa m 2nd Secretary (Information)
Mr Tetsuya Murakami m 2nd Secretary (Economic)

Mr Shuichi Hoshi m 2nd Secretary (Consular)
Mr Naohisa Shibuya m 2nd Secretary

Mr Takashi Nakatsugawa m 2nd
 Secretary (Protocol)

Mr Yoshiki Sato Attaché (Telecommunications)
Mr Yusuke Osaki m 3rd Secretary (Telecommunications)

Miss Hiroko Osanai 3rd
 Secretary (Economics)

Miss Naomi Hoshino 3rd Secretary (Accounts)
Miss Tomoko Hasuike 3

rd
 Secretary (Administration)

Miss Yae Ishii 3rd Secretary (Economic)
Miss Ai Matsumura 3rd Secretary (Information)

Mr Norichika Shido m Attaché (Administration)

Mr Keiichi Nakahara Attache (Telecommunications)
Miss Yoko Inoue Attaché (Political)

JORDAN

Embassy of the Hashemite Kingdom of Jordan
6 Upper Phillimore Gardens W8 7HA
020 7937 3685
Fax 020 7937 8795
info@jordanembassyuk.org
www.jordanembassyuk.org
Monday-Friday 09:00 - 15:00

Visa Information Service
0906 550 8968
Monday-Friday 10:00 - 13:00

Defence Attaché's Office
16 Upper Phillimore Gardens W8 7HB
020 7937 9611
Fax 020 7937 7505
Monday-Thursday 09:00 - 15:00 Friday 09:00 - 12:00

Press Office
6 Upper Phillimore Gardens W8 7HA
020 7937 9499
Fax 020 7937 6741
Monday-Friday 09:00 - 15:00

HER EXCELLENCY DR ALIA BOURAN m
Ambassador Extraordinary & Plenipotentiary (since 23 March 2006)

Mr Ishaq Bouran
Mr Timoor Ghazi Daghistani m Minister Counsellor

Mr Mohammed N. Zenati Counsellor (Deputy Head of Mission)

Mr Kais Abu Dayyeh 1st Secretary

Miss Raya Nayef Saoud Kadi 2nd Secretary

HRH Prince Rashid El Hassan 3rd Secretary

Mr Nizar Al-Qaisi m 3rd Secretary (Consular & Cultural)

Mr Haitham Al Mufti m 3rd Secretary

Brigadier Gen. Mohammad Qaraleh m Military, Naval & Air Attaché

Colonel Ayman Matouq m Assistant Military, Naval & Air Attaché
Lt. Col. Ghazi Al Fawwaz m Procurement Officer

Lt. Col. Ibrahim Khreisat * Medical Officer

Lt. Col. Monther Al Fageer * Finance Officer
Lt. Col. Najeeb Hanna Najeeb Al-Nimri m * Attaché (Finance)

Mr Ammar Haider Press Attaché

KAZAKHSTAN

Embassy of the Republic of Kazakhstan
33 Thurloe Square SW7 2SD
020 7581 4646
Fax 020 7584 8481
london@kazakhstan-embassy.org.uk
www.kazakhstanembassy.org.uk
Monday-Friday 09.00-12.00 & 14.00-18.00

Consular Section
Fax 020 7584 9905

Visa Section
09.00-12.00 (except Wednesday)

HIS EXCELLENCY MR KAIRAT ABUSSEITOV m
Ambassador Extraordinary & Plenipotentiary (since 19 March 2008)
 Mrs Rosa Aidarova
Mr Arkin Akhmetov m Minister - Counsellor
Colonel Marat Zhumatayev m Military Attaché

Mr Oleg Bizhanov m Counsellor

Mr Arman Baisuanov m Counsellor
Mr Dudar Zhakenov m Consul in Aberdeen Counsellor
Mr Amir Sultangozhin m 1st Secretary
Mr Birlik Bukenov 2nd Secretary
Mr Yerzhan Abishev m Consul, 2

nd
 Secretary

Mr Mikhail Aubakirov m 3rd
 Secretary

Major Ruslan Zhutabayev m Assistant to the Defence Attaché

Mr Sairan Baizhahanov m Attache
Ms Zhulduz Baizakova Attache

Ms Meruyert Tajzhanova Attache

KENYA

Kenya High Commission
45 Portland Place W1B 1AS
020 7636 2371
Fax 020 7323 6717
TELEX 262551
kcomm45@aol.com
www.kenyahighcommission.net
Monday-Friday 09.00-13.00 & 14.00-17.00
Visa Section: Monday-Friday 09.30-12.00 & 14.00-15.30.

Agricultural & Commercial Offices
25 Brooks Mews Off Davies Street W1
Monday-Friday 09.00-13.00 & 14.00-17.00.
Agricultural Office
020 7355 3146
Fax 020 7495 8656

Commercial Office
020 7355 3145
Fax 020-7355 3144

HIS EXCELLENCY MR JOSEPH MUCHEMI m
High Commissioner (since 18 November 2003)
 Mrs Cecilia Muchemi
Dr Abel N. Kenyoru m Principle Counsellor
Mrs Flora I. Karugu m 1st Counsellor
Mr John Tipis * 2nd

 Counsellor

Mr Leonard Boiyo m 1st Secretary (Consular)
Miss Diana Kiambuthi 2nd Secretary

Col.Francis Macharia m Defence Advisor
Ms Salome Gichura Education Attaché
Mr Michael S. Mandu m Commercial Counsellor

Mr Abraham Barno m Agricultural Attaché
Mr Abraham M. Mwaura m Immigration Attaché
Mr Amos Kanda Bett m Immigration Attaché

Mr Fred Erick Ratandi Ondieki m Financial Attaché
Ms Sophia Juma Administrative Attaché

Mr Mutinda M. Marugu m Administrative Attaché
Mr William Chege Kihiko m Administrative Attaché

KIRIBATI
High Commissioner c/o Office of the President P.O. Box 68 Bairiki Tarawa Kiribati

Mrs Makurita Baaro Acting High Commissioner

KOREA (REPUBLIC OF)

Embassy of the Republic of Korea
60 Buckingham Gate SW1E 6AJ
020 7227 5500/2
Fax 020 7227 5503
Monday-Friday 09.30-12.30 & 14.00-17.30

Consular Section
020 7227 5505/7
Monday-Friday 9.30-12.00 & 14.00-16.30
Visa Section
Monday – Friday 10.00-12.00 & 1400-1600
Press & information Office
020 7227 5516

HIS EXCELLENCY MR YUNG –WOO CHUN m
Ambassador Extraordinary & Plenipotentiary (Since 30 May 2008)
 Mrs Yung-Soon Chun
Mr Euy Sang Yoo m Minister
Mr Jun-Beom Hong m Minister
Mr In-Joon Chung m Minister Counsellor (Press & Information Affairs)
Mr Dae-Sik Kim m Counsellor
Mr Young-Jip Ahn m Counsellor
Mr Won-Woo Lee m Counsellor

Mr Hoi-Jong Yang m Counsellor

Mr Kim Seung-Su m Counsellor

Mr Won-Mok Choi m Counsellor (Financial)

Mr Kyu-Hak Choi m Counsellor (Cultural Affairs)
Mr Ki-Tack Lim m Counsellor (Maritime Affairs)
Mr Jae-Kyung Park m 1st Secretary (Political Affairs)
Mr Jin-Kyu Park m 1st Secretary (Commercial Affairs)
Mr Seo-Gon Ko m 1st Secretary (Science & Technology Affairs)

Mr Sang-Yun Lee m 1st Secretary (Procurement Affairs)
Mr Hee Won Chae m 1st Secretary

Mr Dae Jong Lee m 1st Secretary
Mr Young-Jin Son m 1st Secretary& Consul
Mrs Jung-Ae Huh m 1st Secretary& Consul
Mr Chang-Sup Shin m 2nd Secretary
Ms Byung-Ho Cha m 2nd Secretary (Political Affairs)
Mr Yoo-Sik Kang 2nd Secretary & Consul
Mr Wun-Jeung Chang m 2nd Secretary
Mr Se-Won Song m 3rd Secretary (Head of Administration)

Mr Yeang-Jun Jang m Attaché(Maritime Affairs)
Mr Ha-Son Jeong m Education Director
Captain Jin-Kyu Lee m Defence Attaché
Lt. Col. Si-Chul Kim m Defence Logistics Attaché

KOREA (DEMOCRATIC PEOPLE’S REPUBLIC OF)

Embassy of the Democratic People’s Republic of Korea
73 Gunnersbury Avenue W5 4LP
020 8992 4965
Fax 020 8992 2053
Monday-Friday 09.00-12.30 & 14.00-17.00

Dprkrepmission@yahoo.co.uk

Songcholjang@yahoo.co.uk

HIS EXCELLENCY MR JA SONG NAM m
Ambassador Extraordinary & Plenipotentiary (since 22 February 2007)
 Mrs Jang Hye Gyong
Mr Ri Ung Chol m Second Secretary

Mr Jang Song Chol m Third Secretary
Mr Jong Yun Min m Minister (Maritime Affairs)
Mr Ri Kwang Nam m Second Secretary (Maritime Affairs)

EMBASSY OF THE REPUBLIC OF KOSOVO

Fuller details to be available soon.

Mr Muhamet Hamiti * Chargé d’Affaires a.i.
Mr Bejtullah Destani First Secretary

KUWAIT

Embassy of the State of Kuwait
2 Albert Gate SW1X 7JU
020 7590 3400/3406/3407
Fax 020 7823 1712
Monday-Friday 09:00 - 16:00

Cultural Office
Hyde Park House, 60A Knightsbridge SW1X 7JX
020 7761 8500
Fax 020-7761 8505
www.kuwaitculturaluk.com

Military Office
Hyde Park House, 60A Knightsbridge SW1X 7LF
020 7761 2800/2811
Fax 020 7761 2810/2820

Health Office
40 Devonshire Street W1G 7AX
020 7307 1700
Fax 020 7323 2042

Investment Office
Wren House, 15 Carter Lane EC4V 5EY

HIS EXCELLENCY MR KHALED AL-DUWAISAN G.C.V.O. m
Ambassador Extraordinary & Plenipotentiary (since 29 April 1993)

Mrs Dalal Al-Duwaisan
Mr Abdullatif Al-Yahya m Counsellor

Mr Badar Al-Munayekh m 1st
 Secretary

Mr Sami Al-Zamanan m 1st
 Secetary

Mr Saad Al-Mehaini m 2nd
 Secretary

Mr Nawaf Al-Ahmed m 2nd
 Secretary

Mr Fahad Al-Lafi Attaché

Mrs Mona Behbehani m Attaché

Mr Salah Alhuwaidi m Attaché

Mr Waleid Al-Dafirie Attaché

Dr Bander Alraqqas m Cultural Counsellor

Dr Fayis Aldhafeeri m Cultural Attaché

Maj. Gen. Abdulrahman M. Al-Hajeri m Chief Military Attaché
Lt. Col. Hossam Al-Yaseen m Assistant Military Attache for Training

Lt. Col. Adnan Ahmed * Military Attaché

Lt Col Faisal Al-Obaid m Assistant Military Attaché for Technical Affairs

Maj Osama Allaho m Assistant Medical Liaison Officer

Col Waleed A Salahat m Assistant Military Attaché for Administration

Col Mubarak AbdulRahman Khalil Dinar m Assistant Military Attaché for Technical Affairs

Dr Fawzia Al-Sayegh m Medical Attaché
Mrs Eqbal Jaber m Medical Attaché
Dr Yaqoub Al-Tammar m Health Attaché

Mr Saleh Al-Rayes * Health Attaché

Mr Yaseen Al-Yaseen * Health Attaché

Mr Eid Al-Rasheedi m Financial Attaché

Mr Abdul Aziz Al-Bader m Financial Attaché

Mr Khalid Al-Sabah Financial Attaché

Mr Jamal Al-Babtain m Financial Attaché

Mr Ahmad Al-Baghli m Financial Attaché

Mr Marwan Al-Saleh m Financial Attaché

Mr Moutez Bishara Financial Attaché

Mr Abdul Razak Al-Buaijan m Financial Attaché

Mr Hesham Al-Quraini m Financial Attaché

Mr Nawaf Al-Rifai m Financial Attaché

Mr Abdulrahman Al-Rabaian Financial Attaché

Mr Khaled Al-Mogahwi Financial Attaché

Mr Ahmed Al-Shehab Financial Attaché

Mr Basel Assiri Financial Attaché

Mr Mohammed Al Kharafi Financial Attaché

Mr Omar Al-Sallal m Financial Attaché
Mr Hamad Alfouzan Financial Attaché

Mr Jamal Al-Salem m Financial Attaché

Mr Fuad Al- Majed m Financial Attaché
Mr Abdulrahim Al-Awadi m Financial Attaché

Mr Saud Al-Qemlas m Financial Attaché

Mr Ali Al-Tammar Financial Attaché

Mr Saleh Al-Othman m Financial Attaché

Mr Kalid Hamadah m Financial Attaché

Miss Sarah Al-Sane Attaché

KYRGYZSTAN

Embassy of the Kyrgyz Republic
Ascot House 119 Crawford Street W1U 6BJ
020 7935 1462
Fax 020 7935 7449
embassy@kyrgyz-embassy.org.uk
www.kyrgyz-embassy.org.uk

HIS EXCELLENCY MR KUBAN MAMBETALIEV m
Ambassador Extraordinary & Plenipotentiary (since December 2006)
 Mrs Kulbaara Abdyrazakova
Mrs Zamira Tohtohodjaeva * Counsellor
Mr Nurbek Omorov 2nd Secretary (Consul)

LAOS

Embassy of the Lao People’s Democratic Republic
74, Ave Raymond-Poincaré 75 116 Paris
0033 (0) 1 4553 0298/0033 (0) 1 4553 7520
Fax 0033 (0) 1 4727 5789
ambalaoparis@wanadoo.fr
laoparis.com

Chancellery
09.00-12.30, 14.00-17.00

Visa section
09.00-12.00

HIS EXCELLENCY MR SOUTSAKHONE PATHAMMAVONG m
Ambassador Extraordinary & Plenipotentiary (since 28 May 2003)

Mrs Vanseng Pathammavong
Mr Chacky Boudtavong m Counsellor (Political Affairs & Press)
Mr Houmpheng Khamphasith * Counsellor (Economic & Commercial Affairs)
Mr Bounnhalith Southichak * 1st Secretary (Cultural, Francophone & Cooperation Affairs)
Mr Khamphanh Philasavanh * 1st Secretary (Education & UNESCO)
Mr Phetsakhone Sysounthone * 1st

 Secretary (Consular Affairs)
Mr Vathouniyom Douangmala * 3rd Secretary (Protocol & Secretary to the Ambassador)
Ms Tingkham Philavong * 3rd Secretary (Administrative & Finance)
Miss Ackhaly Senedouangdeth 3rd Secretary (Consular Affairs)

LATVIA

Embassy of the Republic of Latvia
45 Nottingham Place W1U 5LY
020 7312 0040
Fax 020 7312 0042
embassy.uk@mfa.gov.lv
www.london.mfa.gov.lv

Consular Section
020 7312 0040 extension 1
Fax 020 7312 0042
consulate.uk@mfa.gov.lv
Monday-Friday 10.00-13.00

HIS EXCELLENCY MR INDULIS BĒRZIŅŠ m

Ambassador Extraordinary & Plenipotentiary (since 13 January 2005)
Mrs Ilze Gelnere

Ms Inga Ernstsone Deputy Head of Mission (EU Issues & Economic Affairs)
Lt Colonel Arnis Kalnājs m Defence Attaché

Mrs Gita Leitandre m 1
st
 Secretary (Defence Adviser)

Mrs Aija Kalnāja m Police Liaison Officer
Mrs Evita Cikute m 1st

 Secretary (Consular Affairs)

Ms Ilmārs Breidaks m 2nd Secretary (Bilateral Issues & Security Policy)
Ms Jekaterina Tuļina m 2nd Secretary (Consular Affairs)
Ms Vita Lauva 3rd Secretary (Consular Affairs)
Ms Ieva Valante Attaché

LEBANON

Embassy of Lebanon
21 Palace Gardens Mews W8 4RB
020 7727 6696/7792 7856
Fax 020 7243 1699
emb.leb@btinternet.com

Consular Section
15 Palace Gardens Mews W8 4RB
020 7229 7265

HER EXCELLENCY MRS INAAM OSSEIRAN
Ambassador Extraordinary & Plenipotentiary (Since 9 June 2008)

Mr Francis Marwan 1st

 Secretary

Mr Mazen Kabbara m 1st
 Secretary

Mr Hassan Abbas m 1st Secretary

LESOTHO

High Commission of the Kingdom of Lesotho
7 Chesham Place, Belgravia SW1X 8HN
020 7235 5686
Fax 020 7235 5023
lhc@lesotholondon.org.uk
www.lesotholondon.org.uk
Monday-Friday 09.00-16.00

HIS EXCELLENCY HRH PRINCE SEEISO BERENG SEEISO m
High Commissioner (since 8 September 2005)
 HRH Princess Mabereng Seeiso
Mr Matete Nena m Counsellor
Mrs Ntsoaki Emely Maana Mapetja m 1st Secretary
Mrs Mamosetse Florence Lebesa * 3rd Secretary
Mrs Matholang Khasake Administrative Attaché

LIBERIA

Embassy of the Republic of Liberia
23 Fitzroy Square W1T 6EW
020 7388 5489
Fax 020 7380 1593
info@embassyofliberia.org.uk
www.embassyofliberia.org.uk
Monday-Thursday 09.30–16.00

HIS EXCELLENCY MR WESLEY M. JOHNSON m
Ambassador Extraordinary & Plenipotentiary (since 12 April 2007)
 Mrs Isabella Cassell Johnson
Mr Alexander H.N Wallace III m Minister Plenipotentiary & DCM.
Mr George Arku m Minister Plenipotentiary (Maritime Affairs)
Ms Genevieve A. Kennedy Minister Counsellor
Mr Philip D.E. Gbadyu m Minister Counsellor (Information, Culture and Tourism)

Mr Napoleon Toquie II m 1
st
 Secretary & Consul

Mr Morris S. Barsee m 2nd Secretary & Vice Consul

LIBYA

The People’s Bureau of The Great Socialist People’s Libyan Arab Jamahiriya
15 Knightsbridge SW1X 7LY
020 7201 8280
Fax 020 7245 0588
Telex 266767
Monday-Friday 09.30-15.30

Consular Section
61-62 Ennismore Gardens SW7 1NH
020 7589 6120
Fax 020 7589 6087
Monday-Wednesday 10.00-12.00

(Vacant) Ambassador Extraordinary & Plenipotentiary
Mr Omar R. Jelban m Chargé d’Affaires a.i.
Mr Abdulwahid Getlawi m Counsellor

Mr Giuma A.S. Alghali m Counsellor

Mr Mokhtar M.M. Elamin m Counsellor

Dr Saad A.M. Mhemed m Counsellor

Mr Aiyad M.M. Salem m Cultural Attaché
Mr Tarek Kh. Ibrahim Awad m Press Counsellor
Mr Hussein A.O. ElGhazali m Financial Controller
Mr Alarabi A.A. ElGhadi m Counsellor
Mr Hasan A.H. Toumi m 2nd Secretary
Mr Fathi S.M. Hariba m Financial Counsellor

Mr Jamaleddin A.M. Makaf m 2
nd

 Secretary

Mr Emhmed A.M. Alaisawe m Assistant Counsellor

Mr Aimin M.M Omram m Counsellor

Mr Adham M.A. Alsuwe m Third Secretary

Mr Mansur A.M Agel m Third Secretary

Mr Kais F.M. Albarsi m Attaché
Mr Yasen G.I. Busharaia m Assistant Financial Counsellor

Mr Abdulhamid O.S Balaban Third Secretary
Mr Abdurrhman O. Swessi m General Consul, Glasgow
Mr Abdalla M. Elgrady m Financial Counsellor, Glasgow

LITHUANIA

Embassy of the Republic of Lithuania
84 Gloucester Place W1U 6AU
020 7486 6401
Fax 020 7486 6403
chancery@lithuanianembassy.co.uk
www.lithuanianembassy.co.uk
Monday-Friday 09.00-17.00

Ambassador’s Office 020 7034 1201
Defence Attaché’s office 020 7486 4709
Fax 020 7486 4710
Commercial Attaché’s office 020 7486 8912
Fax 020 7486 9368
Com@lithuanianembassy.co.uk

Tourism Information Centre
84 Gloucester Place W1U 6AU
Consular Section 09.00-13.00 Monday-Friday 15.00 – 16.00 Monday-Thursday
Visa Section 14.00 – 15.00 Tuesday, Wednesday & Thursday
Info@lithuaniatourism.co.uk

vacant

Ambassador Extraordinary & Plenipotentiary

Ms Janė Hanel Counsellor (Economic) Chargé d’Affaires a.i.

Ms Lina Gubrevičiūtė m Counsellor (Political Affairs)

Mr Ernestas Grabažis Minister Counsellor (Migration Lithuanian Community)

Colonel Jonas Patasius m Defence Attaché
Ms Rasma Ramoškaitė 3rd Secretary (Consular Affairs)
Mr Andrius Visockis m 3rd Secretary (Consular Affairs)

Mr Marijus Petrušonis 3rd Secretary (Consular Affairs)

Ms Laima Birštunaitė 3rd
 Secretary (Consular Affairs)

Mr Ričardas Rickus m Senior Officer (Administration)

Ms Daiva Parulskienė m Cultural Attaché

Mr Andrius Nikitinas m Commercial Attaché

LUXEMBOURG

Embassy of Luxembourg
27 Wilton Crescent SW1X 8SD
020 7235 6961
Fax 020 7235 9734
londres.amb@mae.etat.lu
Monday-Friday 09.00-17.00

Consular Section
Visa Office Monday-Friday 10.00-11.45

HIS EXCELLENCY MR HUBERT WURTH
Ambassador Extraordinary & Plenipotentiary (since 28 August 2007)

Mrs Francisca Wurth
Ms Angèle Da Cruz Counsellor/Deputy Head of Mission
Mr Miguel Marques Counsellor (Financial Affairs)

MACEDONIA

Embassy of the Republic of Macedonia
Suites 2.1 & 2.2 Buckingham Court 75-83 Buckingham Gate SW1E 6PE
020 7976 0535
020 7976 0538 (Consular Section)
Fax 020 7976 0539
info@macedonianembassy.org.uk
www.macedonianembassy.org.uk

HER EXCELLENCY MRS MARIJA EFREMOVA m

Ambassador Extraordinary & Plenipotentiary (since 03 March 2008)
 Mr Dimitar Efremov

Colonel Dragi Gjoshevski m Defence Attaché

Mr Dimitar Blaževski m 1st Secretary

Mr Kosta Koteski m 3rd
 Secretary (Economic Promotions)

Mrs Valmira Sela-Sopa m Attaché (Consular Affairs)

REPUBLIC OF MADAGASCAR

Embassy of the Republic of Madagascar
8 - 10 Hallam Street, W1W 6JE
020 3008 4550
Fax 020 3008 4551
embamadlon@yahoo.co.uk
www.embassy-madagascar-uk.com

(Vacant) Ambassador Extraordinary & Plenipotentiary
Dr Iary Berthine Ravaoarimanana m Chargé d'Affaires a.i. & 1st Counsellor
Mr Albert Rakotonavalona m Finance Attaché

MALAWI

High Commission of the Republic of Malawi
70 Winnington Road Hampstead N2 0TX
020 8 455 5624
Fax 020 3235 1066
malawihighcom@btconnect.com
www.malawihighcom.org.uk
Monday-Friday 09.30-13.00 & 14.00-17.00

HIS EXCELLENCY DR FRANCIS MOTO m
High Commissioner (since 19 January 2006)

Mrs Elizabeth Moto
Ms Flossie Gomile-Chidyaonga Deputy High Commissioner
Colonel Henry Odillo m Defence Advisor

Mr James CG Ali m Counsellor & Head of Chancery

Mr Vupe Kunkwenzu m Counsellor (Development)

Mrs Mary Nangwale Counsellor (Political)
Mrs Mirriam Mwapasa* 1st Secretary (Finance)

Mrs Mercy Tahuna 2nd Secretary

Mrs Jean Machinjili 3rd Secretary (General Duties)

MALAYSIA

Malaysian High Commission
45 Belgrave Square, SW1X 8QT
020 7235 8033
Fax 020 7235 5161
mwlon@btconnect.com
Monday-Friday 09.00-17.00

Adminstration
020 7919 0254

Protocol
020 7919 0253

Consular
020 7919 0210
Monday-Friday 09.15-12.15

Immigration
020 7919 0230

Defence
020 7919 0274

Economic
020 7499 4644 (Trade)
020 7919 0616 (Investments)

Education
020 7985 1252

Tourism
020 7930 7932

Maritime
020 7919 0249

HIS EXCELLENCY MR ABD AZIZ BIN MOHAMMED m
High Commissioner (since 4 September 2003)

Mrs Munah Aziz Razak
Mr Rustam Yahaya m Deputy High Commissioner

Col. Md Tajri Alwi m Defence Adviser

Raja Datuk Malik Saripulazan m Minister Counsellor (Maritime)

Mr Ahmad Nazri Sulaiman m Minister Counsellor (Education)

Mrs Nadzirah Osman m Counsellor (Political)

Mr Rostam Affendi Salleh m Counsellor (Political)

Mr Mohamed Zuhari Mohamed Nor m* Counsellor (Investment)

Mr Abu Bakar Koyakutty m Counsellor (Commercial)

Mr Mohd Khairul Adib Abd Rahman m Counsellor (Education)

Mr Zahari Abdul Aziz m Counsellor (Immigration)

Mr Noor Zainee Shah Ibrahim Counsellor (Education)

Mrs Rashidah Ali m Counsellor (Education)

Mr Amaluzzaman Mohd Asarani m 1st Secretary (Political)

Mrs Azimah Aziz m Attaché (Education)

Mr Mohd Zaki Zakaria m Attaché (Education)

Mrs Suzana Mohd Ali m Attaché (Education)

Major Izwan Zainal Amran m Assistant Defence Adviser

Miss Nazlinda Zamani First Secretary (Training)

Mr Khairul Gadafi Kamaludin 2nd
 Secretary

Mr Yusry Hasnan Chu Abu Bakar m 2nd Secretary (Investment)

Mrs Marina Yusof m 2nd
 Secretary (Commercial)

Mr Mohd Erfino Johari m Attaché (Education)

Mr Khairil Annuar Sobri m Attaché (Education)

Mr Dzulkarnain Ismail m 3nd Secretary

Mr Zofri Abdullah m 3rd Secretary (Protocol)

Mr Airul Azhar Mat Nasit m 3rd Secretary (Finance & Consular)

MALDIVES

High Commission of the Republic of Maldives
22 Nottingham Place, W1U 5NJ
020 7224 2135
Fax 020 7224 2157
Info@maldiveshighcommission.org

www.maldiveshighcommission.org
Monday-Friday 09.30-17.00

Vacant High Commissioner
Mr Ahmed Sareer m Deputy High Commissioner

Mr Ahmed Shiaan m First Secretary (Commonwealth Affairs)
Mr Ahmed Haanee Naeem Third Secretary(Administrative & Consular)

Ms Hawwa Shakeela Attaché (Commerce & Protocol)

Mr Ahmed Imran Attaché (Budget & Procurement)

MALI

Embassy of the Republic of Mali
Avenue Molière 487 1050 Brussels
00 322 345 74-32
Fax 00 322 344 57 00

HIS EXCELLENCY MR IBRAHIM BOCAR BA m
Ambassador Extraordinary & Plenipotentiary (since 23 September 2003)

Mrs Ba Fanta Barry
Mr Labasse Fofana m 1st Counsellor
Mr Mohamed Al Moustapha Cisse m 2nd Counsellor
Mr Mohamed Dramane Askia m 3rd Counsellor
Mr Mousieur Kone m Secretary
Mr Mamadou Diakite m Secretary

MALTA

Malta High Commission
Malta House 36-38 Piccadilly W1J OLE
020 7292 4800
Fax 020 7734 1831
maltahighcommission.london@gov.mt
visa.london@gov.mt
www.foreign.gov.mt/
Monday-Friday 09.00 - 17.00

High Commissioner's Private Secretary
020 7292 4827

Political/Commonwealth
020 7292 4811

Consular/Information Section
020 7292 4823

Visa Section
020 7292 4821

Dual Citizenship/Passport Section
020 7292 4822

Medical Section
020 7734 2107

Maritime Section
020 7292 4826

EU/Trade Section
020 7292 4820

HIS EXCELLENCY DR MICHAEL REFALO m
High Commissioner (since 13 March 2005)

Mrs Blanche Refalo
Mr Bernard Hamilton m Deputy High Commissioner
Ms Anne Marie Sciberras m Counsellor - Maritime Attaché

Mr Jonathan Galea m Counsellor - Consul

MAURITANIA

Embassy of the Islamic Republic of Mauritania
5 Rue de Montevideo Paris 16 France
00 33 4504 8354

(Vacant) Ambassador Extraordinary & Plenipotentiary

MAURITIUS

Mauritius High Commission
32/33 Elvaston Place SW7 5NW
020 7581 0294/5
Fax 020 7823 8437 / 020 7584 9859
Monday-Friday 09.30-1300 & 14.00-17.00

Email: londonmhc@btinternet.com

Tourism Section
020 7584 3666
020 7225 1135

HIS EXCELLENCY MR ABHIMANU KUNDASAMY m
High Commissioner (since 5 December 2005)
 Mrs Mahalutchmee Kundasamy
Mr Haymandoyal Dillum m Deputy High Commissioner

Mr Rakesh Bhuckory m 1st
 Secretary

Mr Sohun Ghoorah m 1st Secretary (Tourism)
Mr Keswar Dooraree m Attaché

MEXICO

Embassy of Mexico
16 St. George Street W1S 1FD
020 7499 8586
Fax 020 7495 4035
Embgbretana@sre.gob.mx
Wwwsre.gob,mx/reinounido
Monday-Friday 09.00-13.00 & 15.00-18.00

Consular Section
16a StGeorge Street
W1S 1FD
Consulmexuk@sre.gob.mx

Military & Air Section
8 Halkin Street SW1X 7DW
Tel&Fax 020 7235 7898

Tel&Fax 020 7235 6211

Naval Affairs Section
8 Halkin Street SW1X 7DW
020 7235 6211

Maritime Affairs Section
8 Halkin Street SW1X 7DW
020 7235 8475

Information & Tourism
Wakefield House 41 Trinity Square EC3N 4DJ
020 7488 9392
Fax 020 7265 0704

Commercial Section
8 Halkin Street SW1X 7DW
020 7811 5040

HIS EXCELLENCY MR JUAN JOSÉ BREMER DE MARTINO C.V.O. m
Ambassador Extraordinary & Plenipotentiary (since 11 March 2004)
 Mrs Marcela Sánchez-Villabella
Mr Abel Abarca-Ayala m Minister & Deputy Head of Mission (Economic Affairs)
Mr Ignacio Ríos-Navarro m Minister(Consular Affairs)
Mrs María de la Luz Lima-Malvido m Minister (Parliamentary Affairs)
Mr Ignacio Durán-Loera m Minister (Cultural Affairs)

Mr Antonio Mario Prida-Peon-Del-Valle m (Minister Commercial Affairs)
General Brigadier Antonio Solorzano -Ortega m Military & Air Attaché
Rear Admiral Tomas Lopez-Hernandez m Naval Attaché

Mr Hector Rodriguez-Arellano m Counsellor (Political Affairs)

Mr Manuel Enrique Diaz-Cebrian Counsellor (Information and Tourism)

Mrs Alexandra Haas-Paciuc m Counsellor (Commercial Affairs)

Mr Víctor José Koyoc Cauich 1st Secretary (Legal & Multilateral Affairs)
Ms Alejandra Plaschinski Avila 1st Secretary (Commercial Affairs)
Lt Colonel Jose Antonio Sierra-Amador m Deputy Military & Air Attaché
LT Commander Ibrahim Manuel Malja-Castro m Deputy Naval Attaché
Mr José Manuel Marfil-Méndez Assistant Naval Attaché

Mrs Aída Velasco-Pérez m 2nd Secretary (Scientific & Technical Affairs)

Mr Jose Mauricio Guerrero-Gomez m Second Secretary (Press, Political Affairs)
Ms Catalina Moye-Villar Attaché
Mrs Lila Martha Velásquez-Ruiz m Attaché

Ms Magdelena Cecilia Chávez-Rodríguez Attaché

Mrs Laura Elena Ramírez-Rasgado m Attaché (Press Affairs)
Mr Edgar Augusto Ramirez-Moctezuma Attaché

Mrs Guadalupe Ayala m Attaché (Information and Tourism)

Mrs Teresa Calderon Attaché (Information and Tourism)

MOLDOVA

Embassy of the Republic of Moldova
5 Dolphin Square, Edensor Road, W4 2ST
020 8995 6818
Fax 020 8995 6927
mail@moldovanembassy.org.uk
www.moldovanembassy.org.uk
Monday-Friday 09.00-13.00, 14.00-18.00

Consular & Visa section
020 8996 0546
Fax. 020 8995 6927

consul@moldovanembassy.org.uk
Monday-Wednesday 09.00-13.00 14.00-16.00
Friday 14.00-16.00

HER EXCELLENCY MISS NATALIA SOLCAN Ambassador Extraordinary & Plenipotentiary

(Since 29 August 2008)
Mrs Ala Beleavschi m Counsellor

Mr Vladimir Sacagiu m 1st
 Secretary

MONACO
Consulate General of Monaco (see page ??)

MONGOLIA

Embassy of Mongolia
7 Kensington Court W8 5DL
020 7937 0150/5238
Fax 020 7937 1117
office@embassyofmongolia.co.uk
www.embassyofmongolia.co.uk

HIS EXCELLENCY MR BULGAA ALTANGEREL m
Ambassador Extraordinary & Plenipotentiary (since 21 May 2008)
 Mrs Erdenee Chuluuntsetseg
Mr Budbazar Enkhbayar m Counsellor
Mr Bazarkhuu Daajamba m Counsellor (Economic Affairs)
Mr Bat-Erdene Chinuukhei m 1st Secretary

Ms Khatanbaatar Mandahktsetseg 2nd
 Secretary (Cultural, Educational & Consular Affairs)

MONTENEGRO

Embassy of Montenegro
5th Floor, Trafalgar House 11-12 Waterloo Place SW1Y 4AU
020 78 63 88 06
Fax 020 78 63 88 07
dragisa_burzan@yahoo.co.uk

HIS EXCELLENCY MR DRAGIŠA BURZAN m
Ambassador Extraordinary & Plenipotentiary (since 14 May 2007)
 Mrs Vesna Burzan
Mr Ljubomir Misurovic m Minister Counsellor

MOROCCO

Embassy of the Kingdom of Morocco
49 Queen’s Gate Gardens SW7 5NE
020 7581 5001/5004
Fax 020 7225 3862
ambalondres@maec.gov.ma
www.morocanembassylondon.org.uk

Monday-Friday 09.30-17.00

Consular Section
Diamond House 97/99 Praed Street Paddington W2
020 7724 0719, 020 7724 0624
Fax 020 7706 7407

Consmorocco.uk@lycos.co.uk

HIS EXCELLENCY MR MOHAMMED BELMAHI m
Ambassador Extraordinary & Plenipotentiary (since 1 December 1999)

Mrs Åse Ask Belmahi

(Vacant) Military, Naval and Air Attaché & Representative to the IMO

Mr Jamal Chouaibi m Minister Counsellor & Deputy Head of Mission

Mr Mohammed Said Oualid m Minister Counsellor
Mr Larbi Bouattaf m Minister Counsellor
Mr Ismail Oudghiri Idrissi m Counsellor

Mrs Naima Senna m Counsellor

Mr Noureddine Halhoul m* Counsellor
Mrs Bouthaina El Kerdoudi El Koulali m Counsellor

Mrs Dina Melehi m 1st Secretary

Mr Seddiq Bani m Attaché

Mr Brahim Outti Attaché

Mr Abdelali Kasmi m Attaché

Mr Anas Khales m Consul General

Mr Hassan Jamal m Deputy Consul-General (Consular Affairs)

Mr M'hammed El Meknassi m Vice Consul (Consular Affairs)

Mrs Majda Benarafa m 1st Secretary (Consular Affairs)

MOZAMBIQUE

High Commission for the Republic of Mozambique
21 Fitzroy Square W1T 6EL
020 7383 3800
Fax 020 7383 3801
www.mozambiquehc.org.uk
Monday-Friday 09.30-13.00 & 14.00-17.00

HIS EXCELLENCY MR ANTONIO GUMENDE m
High Commissioner (since 7 May 2002)
 Mrs Simangalisso Gumende
Mr Bernardo Zaqueu * Deputy High Commissioner
Mr Aiuane Abacar m Economic Counsellor
Ms Lucia Cherinda 1st

 Secretary
Ms Hanifa Ibraimo Consular Attaché
Mr Viega Nhanombe m Administrative & Financial Attaché

MYANMAR see BURMA

NAMIBIA

High Commission for the Republic of Namibia
6 Chandos Street W1G 9LU
020 7636 6244
Fax 020 7637 5694
Namibia-highcomm@btconnect.com
09.00-13.00 & 14.00-17.00 Monday to Friday

HIS EXCELLENCY MR GEORGE MBANGA LISWANISO m
High Commissioner (since 27 July 2006)
 Mrs Agnes M. Liswaniso
Mrs Hedwig K. Tjituka * 1st Secretary (Commonwealth, Education & Culture)
Mr Kanaki Tjejamba 1st Secretary (Trade, Investment, Tourism & Politics)
Mr Eldo K. Kaiyamo m 1st Secretary (Consular Affairs, IMO & Protocol)

Mr Finastus Mutiwali m 2nd Secretary (Finance & Administration)
Mrs Josephine Boois m 3rd Secretary

NAURU

NEPAL

Embassy of Nepal
12a Kensington Palace Gardens, W8 4QU
020 7229 1594/6231/5352
Fax 020 7792 9861
Email: eon@nepembassy.org.uk
Website: www.nepembassy.org.uk
Opening Hours: Monday-Friday 09.00-13.00 & 14.00-17.00

HIS EXCELLENCY MR MURARI RAJ SHARMA m
Ambassador Extraordinary & Plenipotentiary (20 November 2007)
 Mrs Nila Adhikari
Mr Jhabindra P Aryal m Minister Counsellor, Deputy Chief of Mission

Colonel Gyanendra Jung Rayamajhi m Military Attaché

Mr Ganesh Prasad Adhikari m Attaché

Mr Khimanand Bhusal m Attaché

NETHERLANDS

Royal Netherlands Embassy
38 Hyde Park Gate SW7 5DP
020 7590 3200
london@netherlands-embassy.org.uk
www.netherlands-embassy.org.uk
Monday-Friday 09:00-17:00
Passport section visiting hours: Please visit the Embassy’s website for information on the opening hours
 of the passport & visa section

24 Hours Visa Information Service
09065 50 8916
Visa Section Telephone Appointment Service
09065 54 0720

Ambassador’s Office
020 7590 3299
Fax 020 7590 3262

Political Department
020 7590 3294
Fax 020 7225 0947

Economic Department
020 7590 3259
Fax 020 7581 3450

Press & Cultural Department
020 7590 3269
Fax 020 7581 0053

Management Department
020 7590 3252
Fax 020 7225 0947

Consular Department
020 7590 3200
Fax 020 7581 3458

Defence Attaché’s Office
020 7590 3228
Fax 020 7581 9614

Army Attaché’s Office
020 7590 3228
Fax 020 7581 9614

Agricultural, Nature & Food Quality Department
020 7590 3279
Fax 020 7581 5276

Industrial Department
020 7590 3287
Fax 020 7584 3396

Office for Science & Technology
020 7590 3239
Fax 020 7584 3396

HIS EXCELLENCY MR PIM W. WALDECK m
Ambassador Extraordinary & Plenipotentiary (since 2 January 2007)
 Mrs Cordula C..A. Waldeck-Quarles van Ufford
Mr Laurens Westhoff m Minister Plenipotentiary

Ms Birgitta M Tazelaar m Counsellor (Political Affairs)
Ms Emma L. Kay 2nd Secretary (Political Affairs)
Mr Melle Bakker m Counsellor (Home Affairs)
Mr Ed C. Trommelen m 1st Secretary
Mr Henk Jan Bakker m Counsellor (European & Economic Affairs)
Mr Michael Pistecky m 1st Secretary (Economic Affairs)
Mr Jna Van Weijen Counsellor (Press & Cultural Affairs)
Mr Peter J.F. Matthieu m 1st Secretary (Consular Affairs)

Mr Karel Marks m 2nd
 Secretary (Consuar Affairs)

Ms Karin Cera m Attaché (Consular Affairs)
Mr Frans Rotmans m 2nd Secretary (Management Affairs)

Ms Diana J. van der Bijl Attaché (Management Affairs)
Captain Michiel A.C. Wouters m Defence & Naval Attaché

Lt Colonel Jan P.E Van Tilburg m Military, air and Defence Attache
Lt Commander Peter L. M Snel m Defence Equipment Attaché

Commander Cas W.H Rademacher m Head of Logistics (Defence Department)
Mr Jan Willem A. van den Wall Bake m Counsellor (Finance)
Mr Ewald Wermuth m Counsellor (Agriculture, Nature & Food Quality)
Mr Henk E. Hoefdraad m Counsellor (Scientific Affairs)

NEW ZEALAND

New Zealand High Commission
2nd Floor New Zealand House 80 Haymarket SW1Y 4TQ
Monday-Friday 09.00-17.00

Chancery
020 7930 8422
Fax 020 7839 4580
www.nzembassy.com/uk
Public Affairs aboutnz@newzealandhc.org.uk

Consular citizenadvice@newzealandhc.org.uk

Defence Staff & Defence Purchasing Office
020 7930 8400
Fax 020 7930 8401

New Zealand & Immigration Service
General Enquiries 09069 100 100
Fax 020 7973 0370

Passport & Citizenship Services
020 7930 8422
Fax 020 7316 8998

Tourism Office
General Enquiries 0906 601 3601
Fax 020 7839 8929

Trade & Enterprise Office
020 7973 0380
Fax 020 7973 0104

HIS EXCELLENCY MR DEREK LEASK
High Commissioner (since 27 March 2008)
Mrs Bronwen Chang m Deputy High Commissioner
Brigadier Warren Whiting m Defence Adviser & Head New Zealand Defence Staff
Mr Kevin Kay m Counsellor (Management & Consular)

Mr Peter Kell m Counsellor (Trade and Economic)
Mr Nicolas Perry m Counsellor (Police)

Mr Andrew Lockhart m Counsellor (Chief Migration Officer)
Miss Josephine Elworthy Counsellor

Mrs Catriona Robinson m Counsellor

Ms Karla Falloon Counsellor (Science and Technology) (Resident in Brussels)
Ms Frances Kelly Counsellor (Education) (Resident in Brussels)

Mr Brian Astridge m Counsellor (Food Safety and Biosecurity) (Resident in Brussels)
Mr Jake Collins m 1st Secretary

Mr Garry Smyth m 1
st
 Secretary (Technical)

Ms Michelle Templer m 1st Secretary (Commercial)

Mr Simon Smith m 1st
 Secretary (Immigration)

Mr Andrew Vincent m 1
st
 Secretary

Mr Geoffrey Wilson 1
st
 Secretary (Customs) (Resident in Brussels)

Commander Christopher Hoey m Defence Adviser (Navy)
Wing Commander Brett Marshall m Defence Adviser (Air)
Lieutenant Colonel John Boswell m Defence Adviser (Army)
Squadron Leader Samuel Leske m Defence Adviser
Mr K. Cameron m 1st Secretary (Immigration)
Mr D. Haigh m 1st Secretary (Customs) (Resident in Brussels)

Miss Sarah Lee 2nd Secretary
Mr Gary Forsyth Attaché
Vacant m Attaché

NICARAGUA

Embassy of Nicaragua
Suite 31 Vicarage House 58-60 Kensington Church Street W8 4DP
020 7938 2373
Fax 0207937 0952
Embaniclondon@btconnect.com

HIS EXCELLENCY MR PIERO P. COEN-UBILLA m

Ambassador Extraordinary & Plenipotentiary (since 29 June 2005)
Mrs Jaffa Coen

Miss Alicia Sandino-Terán 1st Secretary

NIGER

Embassy of the Republic of Niger
154 Rue de Longchamp 75116 Paris
(00) 331 45 04 80 60
Fax (00) 331 45 04 79 73

HIS EXCELLENCY MR ADAMOU SEYDOU m
Ambassador Extraordinary & Plenipotentiary (since 3 November 2003)
 Mrs Fatoumata Seydou
Mr Bakary Yaou Sangare m 1st Counsellor
Mrs Aminatou Batouré Gaoh m Counsellor
Mr Eric Chamchoum m Counsellor
Mr Oudou Harouna m Head of Protocol
Colonel Oumarou Mallam Daouda m Defence Attaché
Mr Lestenau Ibrahim m Attaché (Press)
Mr Mamane Sidi m Attaché (Financial)
Mrs Zeinabou Abdoulaye Garba Attaché (Social Affairs)
Mrs Fatoumata Oumarou m Attaché (Education)

NIGERIA

High Commission for the Federal Republic of Nigeria
Nigeria House 9 Northumberland Avenue WC2N 5BX
020 7839 1244
Fax 020 7839 8746
Monday-Friday 09.30-17.30
chancery@nigeriahc.org or information@nigeriahc.org.uk
www.nigeria.org.uk

Immigration Section
9 Northumberland Avenue WC2N 5BX
020 7839 1244
Fax 020 7925 0990
Monday-Friday 10.00-13.00
passport@nigeriahc.org.uk or visa@nigeriahc.org.uk
Monday-Friday 10.00-13.00

Defence Section
9 Northumberland Avenue WC2N 5BX
020 7839 1244
Fax 020 7925 1483

HIS EXCELLENCY DR DALHATU S. TAFIDA m
High Commissioner (since 12 April 2008)
 Mrs Salamatu Tafida
Mr Dozie C.B. Nwanna m Deputy High Commissioner

Mr Bandele A. Banjoko m Minister/Chief of Protocol

Mr Solomon Akintola Kayode Oyateru m Minister
Mr G.A. Zakari m Minister/Head (Trade & Economic Affairs)
Mr A.A. Ajoje m Minister/Head (Immigration)
Mr J.O. Oniwon m Minister/Head (Consular & Welfare)

Mr I.K. Nwokike m Minister (Information)

Mr O. Gomba m Minister (Trade & Economic Affairs)

Mr Audu-Rafiu Olusola Enikanolaiye m Minister

Mr Ahmed Umar m Minister

Mr D.E. Agwu m Minister (Political Affairs)
Mr Adebola O. Ogutuga m Minister/Deputy Chief of Protocol
Mr V.I. Ogosi m Minister (Immigration)

Mr Suleiman Dauda Umar m Senior Counsellor

Mrs K.I. Igbodike m Senior Counsellor (Consular)
Mr R.O. Nzewuji m 1st

 Secretary (Administration)
Miss E.A. Clark 1st

 Secretary (Trade & Economic Affairs)

Mr C.C Nwosu m 1st
 Secretary (Political)

Mr V.C. Osakwe m Finance Attaché
Brigadier General HG Aminu m Defence Attache
Capt (NN) V.O. Adedipe m Deputy Defence Adviser (Navy)
Group Captain CI Oghomwen m Deputy Defence Adviser (Air)

Lt. Col. E.E. Eji m Deputy Defence Adviser (Library)

Lt Col.RN Ochei m Deputy Defence Adviser (Finance)

Mr William Azuh m Attaché Maritime

NORWAY

Royal Norwegian Embassy
25 Belgrave Square SW1X 8QD
020 7591 5500
Fax 020 7245 6993
emb.london@mfa.no
www.norway.org.uk

His Excellency MR BJARNE LINDSTRØM m
Ambassador Extraordinary & Plenipotentiary (since 2 July 2005)
 Mrs Berit Lindstrøm
Mr Arne Sannes Bjørnstad m Minister Counsellor
Mr Stein Iversen m Minister Counsellor (Press, Information & Cultural Affairs)

Ms Gunn Karin Engeland Sommerstad Counsellor (Administrative)

Mr Erling Heine Alvestad m Counsellor (Security and Defence Policy)

Ms Eva Vasbotten 1st Secretary
Mr Alf-Åge Hansen m 1st Secretary
Ms Gøril Johansen 1st Secretary

Mr Erland Flaterud m 1st Secretary

Ms Eva Vasbotten Lous 2nd
 Secretary

Mrs Trine Morch Solem Consul

Colonel Knut Hamrem Defence Attaché

OMAN

Embassy of the Sultanate of Oman
167 Queens Gate SW7 5HE
020 7225 0001
Fax 020 7589 2505
Monday-Friday 09.00-15.30

Information Attaché
020 7225 5233
Fax 020 7589 7751

Military Attaché
64 Ennismore Gardens SW7 1NH
020 7589 0202
Fax 020 7584 3653

Culture Attaché
64 Ennismore Gardens SW7 1NH
020 7589 0220
Fax 020 7584 6435/7589 3810

Health Attaché
64 Ennismore Gardens SW7 1NH
020 7589 0002
Fax 020 75812489

HIS EXCELLENCY MR HUSSAIN ALI ABDULLATIF m
Ambassador Extraordinary & Plenipotentiary (since 14 November 1995)

Mrs Fakhriya Makki
Mr Ghassan Shaker m Minister Plenipotentiary
Dr Omar Zawawi m Counsellor

H.H Sayyed Qais Tariq Al-Said m Counsellor

Mr Yousef Ahmed Al Jabri Counsellor

Mr Ahmed Ali Said Al-Rashdi m Counsellor/Head of Administration & Finance

Mr Salim Bin Musallam Al-Busaidi m Counsellor

Mr Abdul Ghani Malallah Al Raisi m Counsellor
Miss Ahlam Hafidh Al-Harthy 1st Secretary

Miss Siba Ali Al-Moosa 1st Secretary

Mr Faisal Harib Al-Busaidi * 1st Secretary
Mr Abdulla Jumaa Al-Harbi m 2nd Secretary
Brigadier Salim Mohamed Al-Jahdami m Military Attache

Wing Commander Ali-Said Al-Hajri m Assistant Military Attache

Lt. Commander Majid Sultan Al-Qasimi m Administration and Finance Officer (for Military Office)

Mrs Saida Abdulla Al-Subhi m Cultural Attache

Mr Ali Mansoor Nasser Al-Nasseri m Information Attaché
Mr Sharif Mohamed Hamood Al-Mahruqi m Health Attache

PAKISTAN

High Commission for the Islamic Republic of Pakistan
35-36 Lowndes Square SW1X 9JN
020 7664 9200
Fax 020 7664 9224
www.pakmissionuk.gov.pk
Monday-Friday 09.30-17.30

Consular Division
34 Lowndes Square SW1X 9JN
Monday-Thursday 10.00-13.00 & Friday 10.00-12.30

HIS EXCELLENCY MR WAJID SHAMSUL HASAN m
 High Commissioner (since 22 June 2008)
 Mrs Zarina Hasan
Mr Manzoor ul Haq m Deputy High Commissioner
Mr Khalid Ehsan m Minister (Coord)
Mr Hamid Asghar Khan mHead of Chancery/1st Secretary

Mr Iftikhar Aamir Chaudhry m Counsellor (Coord)

Ms Aisha Farooqui m Counsellor (Political i)

Mr Shakeel Asghar m Counsellor (Political ii)

Mrs Shenaz Mazhar m Counsellor (Community Welfare)
Mr Samsamullah Baig m 1st Secretary (Coord)
Mrs Ayesha Faruqui m 1st Secretary

Mr Muhammad Sarir m 1st Secretary
Mr Atique Arshad m 2nd Secretary (Coord)

Mr Taj Muhammad Khan m 3rd
 Secretary (Political)

Cdr Asif Saleem m Defence & Naval Adviser

Mr Imran Gerdazi m Minister (Press)

Col Ali Amir Awan m Army & Air Adviser
Ms Syeda Sultana Rizvi m Press Attaché

Colonel Ali Amir Awan m Army and Air Adviser

Colonel Tahir Islam m PATLO-I

Mr Shahid Ali Baig m Director (Audit & Accounts)
Captain Qamar Zaman m Adviser Defence Procurement

Mrs Shehnaz Mazhar m Counsellor Community Welfare

Ms Saira Najeeb Ahmed * Commercial Secretary

Mr Muhammad Saleem m ACMA

Major Khuram Qadri m PATLO-II

PANAMA

Embassy of Panama
40 Hertford Street W1J 7SH
020 7493 4646
Fax 020 7493 4333
panama1@btconnect.com
Consulate General
40 Hertford Street W1 7SH
020 7409 2255
Fax 020 7493 4499
legalizations@panamaconsul.co.uk

HER EXCELLENCY MS LILIANA FERNANDEZ PUENTES
Ambassador Extraordinary & Plenipotentiary, Consul General & Permanent Representative of Panama to the IMO (since
23 March 2005)
Mrs Diana Chávez Centeno Minister Counsellor (Deputy Head of Mission)

Mrs Bettina Carbone de Bjork m Attaché (Assistant to the Ambassador)

Mrs Nataly Christine Lorentz Peralta m Attaché (Commercial Affairs)

Mr Jaime Gilinski Bacal m Political Affairs Attaché

PAPUA NEW GUINEA

Papua New Guinea High Commission
14 Waterloo Place SW1Y 4AR
020 7930 0922/0924
Fax 020 7930 0828
Kunduldn3@btconnect.com
www.pnghighcomm.org.uk
Monday-Friday 09.00-17.00

HER EXCELLENCY MS JEAN L KEKEDO C.S.M., O.B.E. *
High Commissioner (since 8 June 2002)
Mr Cephas Kayo m 2nd Secretary

PARAGUAY

Embassy of the Republic of Paraguay
Chancery: 3rd Floor 344 Kensington High Street W14 8NS
020 7610 4180 Fax 020 7371 4297 Monday-Friday 09.30-16.30

Consular Section
Office hours: Monday-Friday 10.00-15.00
020 7610 4180 Fax 020 7371 4297

embapar@btconnect.com
www.paraguayembassy.co.uk

(Vacant) Ambassador Extraordinary & Plenipotentiary

Mr José Emilio Gorostiaga Peňa, Minister Chargé d’Affaires a.i.
Mr Ramón Fernando Acosta Diaz First Secretary

PERU

Embassy of Peru
52 Sloane Street SW1X 9SP
020 7235 1917/8340/3802
Fax 020 7235 4463
postmaster@peruembassy-uk.com
www.peruembassy-uk.com
Monday-Friday 09.00-17.00

Consulate General
52 Sloane Street Basement SW1X 9SP
020 7838 9223/9224
Fax 020 7823 2789
peruconsulate-uk@btconnect.com
Monday-Friday 09.30-13.00

Naval Attaché’s Office
5 Fallstaff House 24 Bardolph Road Richmond TW9 2LH
020 8940 7773
Fax 020 8940 7735
peruattache@yahoo.co.uk

HIS EXCELLENCY MR RICARDO V. LUNA m
Ambassador Extraordinary & Plenipotentiary (since 29 December 2006)
 Mrs Margarita Luna
Mrs Gloria Olivares de Garro m Deputy Head of Mission
Mr Julio Garro m Minister (Consul-General)
Rear-Admiral Wladimiro Giovannini y Freire m Defence & Naval Attaché & Alternate Permanent Representative to the

IMO

Mr Manuel Guillermo Carrasco m Counsellor(Political and Legal Affairs) and Alternate permanent Representative to the

IMO

Mr Guillermo Pardavé 2
nd

 Secretary (Cultural, Tourism amd Press Affairs)

Mr Alberto Hart m 2
nd

 Secretary (Trade, Investment & Co-operation Affairs)

Mr Marco Antonio Alvarado m 2
nd

 Secretary (Vice-Consul)

Miss Claudia Liliana Lapeyre 3
rd

 Secretary (Consular Affairs)

Miss Ana Bustamante m Administrative Attache

PHILIPPINES

Embassy of the Republic of the Philippines
6-8 Suffolk Street, SW1Y 4HG
020 7451 1800
Fax 020 7930 9787
embassy@philemb.co.uk
philembassy-uk.org
Monday-Friday 09.00-13.00 14.00-17.00

Consular Section
6 Suffolk Street SW1Y 4HG
Passport Information 020 7451 1818
visaofficer@philemb.co.uk

Visa Information 020 7451 1814
visaofficer@philemb.co.uk

Legalisation
020 7451 1815

Economic Section
020 7451 1807

Political Section
020 7451 1808

IMO
020 7451 1806

Cultural Section
020 7451 1810

Administration
020 7451 1804

Trade Section
1a Cumberland House Kensington Court W8
020 7937 1898/7998
Fax 020 7937 2747
dtilondon1@aol.com

Office of the Defence & Armed Forces Attaché
8 Suffolk Street SW1Y 4HG
020 7451 1831
Fax 020 7839 5401
defence@philemb.co.uk

Tourism Section
146 Cromwell Road SW7 4EF
020 7835 1100
Fax 020 7835 1926
infotourism@wowphilippines.co.uk

Labour Section
8 Suffolk Street SW1Y 4HH
020 7451 1832
Fax 020 7839 7345
jrasuljr_uk@yahoo.com

HIS EXCELLENCY MR EDGARDO B. ESPIRITU m
Ambassador Extraordinary & Plenipotentiary & Permanent Representative of the Philippines to the IMO (since 12 August
2003)

Mrs Lydia B. Espiritu
Mr Reynaldo A. Catapang m Deputy Chief of Mission & Deputy Permanent Representative to the IMO

Mr Francisco Noel Fernandez m Minister & Consul

Mrs Bernadette Therese Chiu-Fernandez m 1st Secretary & Consul

Mr Neil Frank Ferrer m 2nd Secretary & Consul/Alternate Representative to the IMO

Ms Maria Theresa S M Lazaro 2nd Secretary and Consul

Mr Domingo Ramon C. Enerio III m Attaché (Tourism)
Mr Jainal Rasul, Jr. m Attaché (Labour)

Colonel Aldred Limoso m Defence & Armed Forces Attaché

Mr Roberton Lapuz 2nd Secretary

Mr Deo Reyes m Commercial Counsellor

Mrs Edith Mallillin m Attaché
Mr Querubin V. Cacho m Attaché

Ms Maricor Jesalva-Carroll Attaché

Mr Federico Silao Jr m Attaché
Mr Rosendo Rodriguez m Attaché
Mrs Cecilia Santos m Attaché
Mr Cornelio Santiago m Attaché
Mrs Maria Luisa Ramos m Attaché
Mrs Erwina H. Santiago m Attaché
Mr Benjamin Celedio m Attaché
Ms Elizabeth M. Cunanan Attaché
Mrs Criselda P. Abril m Attaché

POLAND

Embassy of the Republic of Poland
47 Portland Place W1B 1JH
0870 7742 700
Fax 0870 774 2755
polishembassy@polishembassy.org.uk
www.polishembassy.org.uk

Economic Section & Trade & Investment Promotion Section
15 Devonshire Street W1G 7AP
020 7580 5481
Fax 020 7323 0195
weh@polishemb-trade.co.uk
www.polishemb-trade.co.uk

Polish Cultural Institute
52-53 Poland Street W1F 7LX
020 7206 2004
Fax 020 7434 0139
pci@polishculture.org.uk
www.polishculture.org.uk

Consulate General of the Republic of Poland in London
73 New Cavendish Street W1N 8LS
0870 774 2800
Fax 020 7323 2320
konsulat@polishconsulate.co.uk
www.polishconsulate.co.uk

HER EXCELLENCY MS BARBARA TUGE-ERECIŃSKA
Ambassador Extraordinary & Plenipotentiary (since 13 December 2006)
Mr Tomasz Kozłowski m Deputy Head of Mission and Minister Counsellor

Mr Krzysztof Trepczyński m Minister Counsellor, Head of Economic and commercial Department
Colonel Krzysztof Szymański m Defence, Military, Naval & Air Attaché
Mr Dariusz Łaska m 1st Counsellor (Political)

Mr Leszek Banaszak m 1st Counsellor (Commercial)

Mr Robert Rusiecki m 1
st
 Counsellor

Mr Roland Jacek Chojnacki 1st
 Counsellor (Cultural Affairs)

Mr Piotr Grześkiewicz m Counsellor (Financial)
Mr Marek Orliński m Counsellor (Political)

Mr Jacek Gajewski Counsellor (Political)

Mr Dariusz Piotr Adler m Coounsellor
Mr Andrzej Kossowski m Counsellor (IMO)

Ms Ewa Lasecka-Wesolowska * Counsellor (Commercial)

Ms Ewa Wisniewska Counsellor (Financial)

Mr Tomasz Awdankiewicz m Counsellor (Political)

Mr Paweł Olczak * Counsellor

Mr Robert Szaniawski * Counsellor(Promotion, Media and Information)

Mr Jakub Zaborowski m Counsellor

Mr Michał Andrukonis m Counsellor (Commercial)

Colonel Krzysztof Bugajewski m Deputy Defence, Military, Naval & Air Attaché
Lt Col Jacek Adamski m Deputy Defence, Military, Naval & Air Attaché
Mr Stefan Pawliczko * 1st Secretary, Head of Trade & Investment Promotion Section
Mrs Anna Tryc-Bromley m 1st

 Secretary (Cultural Affairs)
Mr Jacek Powierża m 1st Secretary (Security)

Mrs Monika Panasiuk m 1
st
 Secretary

Mr Emil Pietras m 1st
 Secretary (Science and Education)

Mr Rafal Czarnecki m 1
st
 Secretary (Administration)

Ms Katarzyna Krause 2nd Secretary (Political)

Mr Michal Mazurek 1
st
 Secretary

Mr Maciej Chabrowski m 1st
 Secretary

Ms Elzbieta Halicka 1
st
 Secretary

Mrs Małgorzata Beśka m 2nd Secretary (Chief Accountant)
Mr Wojciech Pisarski m 2nd Secretary (Promotion, Media & Information)
Mr Bartosz Tymkowski 2nd Secretary (Trade and Investment)

Ms Joanna Lankiewicz 2
nd

 Secretary (Trade and Investment)

Mr Alksander Libera 2
nd

 Secretary (Trade and Investment)

Ms Justyna Iwona Jasnuszewska 3
rd

 Secretary

Ms Anna Piekosz 3
rd

 Secretary

Mr Lukasz Adam Gabler 3rd
 Secretary

Mr Jan Szymański m Attaché

Ms Matylda Madej Attaché

Mr Tomasz Pazura m Attache

PORTUGAL

Embassy of Portugal
11 Belgrave Square SW1X 8PP
020 7235 5331
Fax 020 7245 1287
london@portembassy.co.uk

Trade & Tourism
020 7201 6666
Fax 020 7201 6633
trade.london@portugalglobal.pt
tourism.london@portugalglobal.pt

Consular Section
3 Portland Place W1B 1HR.
020 7291 3770
Fax 020 7291 3799
mail@cglon.dgaccp.pt

HIS EXCELLENCY MR ANTÓNIO SANTANA CARLOS m
Ambassador Extraordinary & Plenipotentiary (since 21 November 2006)
 Mrs Maria Santana Carlos.
Mr Angelo Manuel de Lima Vieira Araujo m Minister-Counsellor
Mr José Eduardo Macedo Leao Ferreira da Silva m Consul-General (interim)

Mrs Maria Joao Falcao Poppe Lopes Cardoso Counsellor

Mr Paulo Marcelo Lenoir Maia e Silva m Deputy Consul-General

Mrs Ana Helena Pinheiro Marques m 1st Secretary

Dr Bernardo Ivo Cruz m Economic and Commercial Counsellor

Mrs Maria Leite Pinto Monteiro m Press & Culture Attache

Mr Miguel da Cunha E Lorena Perestrello m Information & Tourism Counsellor

Mr José Fernando Lino Pascoal Attaché (Educational Affairs)

Mrs Maria Luísa Cerqueira Braganca m Administrative Attaché

QATAR

Embassy of the State of Qatar
1 South Audley Street W1K 1NB
020 7493 2200
Fax 020 7493 2661
Monday-Friday 09.30-16.00

Cultural Section
21 Hertford Street W1Y 7RY
020 7495 8677
Fax 020 7495 8660

Medical Section
30 Collingham Gardens SW5 0HN
020 7370 6871
Fax 020 7835 1469

Military Section
21 Hertford Street W1Y 7RY
020 7409 2229
Fax 020 7629 0740

HIS EXCELLENCY MR KHALID RASHID AL-HAMOUDI AL-MANSOURI m
Ambassador Extraordinary & Plenipotentiary (since 26 August 2005)
 Mrs Mooza Saif Al-Mansouri
Mr Fahad Ibrahim A.A. Al-Mushairi m Counsellor
Mr Ali Ghanem A Al-Fouhaid Al Hijn 1st

 Secretary

Mr Sultan Ali M.Y. Al-Khater m 3rd Secretary

Mr Mohamed Hamad M.S. Al-Nuaimi m Defence Attaché

Mr Mohammed Rashid Al-Kuwari m Assistant Defence Attaché
Mr Mohamed Abdulla Al-Kaabi m Cultural Attaché
Mr Abdulla Ali Al-Ansari m Medical Attaché
Mrs Leila Fanous MVO Attaché (Press)

ROMANIA

Embassy of Romania
Arundel House 4 Palace Green W8 4QD
roemb@roemb.co.uk
www.londra.mae.ro
Monday-Friday 09.00-17.00

Chancery 020 7937 9666 Fax 020 7937 8069
Economic Department 020 7937 9668 Fax 020 7937 5402
Social Affairs Attaché’s Office 020 7937 8125
Defence Attaché’s Office 020 7937 4379 Fax 020 7937 4379
Home Affairs Office 020 7376 0639

Consular Section
M.E.I.C. House 344 Kensington High Street W14 8NS
020 7602 9777/020 7602 9662
Fax 020 7602 4229
Visa Section Monday-Thursday 09.00-16.00

Romanian Cultural Institute
1Belgrave Square SW1X 8PH
020 7752 0134
Fax 020 7235 0383

HIS EXCELLENCY DR ION JINGA m
Ambassador Extraordinary & Plenipotentiary (since 7 March 2008)

 Mrs Daniela Doina Jinga

Mrs Carmen Podgorean m Minister Counsellor
Mr Mihai Delcea m Minister Counsellor, Head of Consular Section

Mr Florian Grozea m Minister Counsellor (Political Affairs)
Mr Sabin Popescu m Minister Counsellor (Political Affairs)
Mr Ion Eugen Vsevolod Cernivcean Minister Counsellor, Head of Economic Section
Ms Gabriela Ileana Massaci Minister Counsellor, Director of the Romanian Cultural Institute

Mrs Cristina Lelia Craiu m Counsellor (Consular Affairs)
Capt Cdr Ingino Harmanescu m Attaché
Major Eng. Ioan Andrei m Deputy Defence, Military, Air & Naval Attache
Mr Robert Gyözö Erös m 1st Secretary (Economic)
Mr Daniel Ristea 2nd Secretary (Political Affairs)

Miss Iulia Zamfirescu 2nd Secretary (Political Affairs)
Mrs Bianca Monica Mina m 2nd Secretary (Political Affairs)
Mrs Cristina Narcisa Nita m Second Secretary
Mr Aurel-Laurenţiu Duma m 3rd Secretary (Political Affairs)
Commissioner Ioan Dascălu m Home Affairs Attaché
Principal Inspector Mihail Cristian Mazerschi Home Affairs Attaché

Mr Claudiu Bogdan Cârpă-Veche Attache (Labour & Social Affairs)
Mr Dan Viorel Mina m Attach (Consular Affairs)
Mrs Elena Dragotoiu * Financial Attaché

Mr Alexandru Niculescu m Administrative Attaché

RUSSIA

Embassy of the Russian Federation
13 Kensington Palace Gardens W8 4QX
020 7229 2666/3628/6412
Fax 020 7727 8625

Consular Department
5 Kensington Palace Gardens W8 4QS
020 7229 8027
Fax 020 7229 3215

Military Attaché’s Office
44 Millfield Lane N6 6JB
020 8341 7979
Fax 020 8341 9900

Office of the Trade Representative
33 Highgate West Hill N6 6NL
020 8340 4491/1907
Fax 020 8348 0112

HIS EXCELLENCY MR YURY V. FEDOTOV m
Ambassador Extraordinary & Plenipotentiary (since 14 June 2005)
 Mrs Elena G. Fedotova
Mr Andrey A. Chupin m Minister-Counsellor
Mr Fedor F. Takhtamanov m Acting Trade Representative
Major-General Nikolay N. Koval m Defence & Military Attaché
Mr Andrey A. Pritsepov m Senior Counsellor

Mr Alexander V. Sternik m Senior Counsellor
Mr Karen K. Malayan m Senior Counsellor
Mr Andrey Batmanov m Counsellor & Consul General
Mr Alexander P. Zinovyev m Counsellor
Mr Evgeny I. Yurkov m Counsellor
Mr Vadim Y. Mitrofanov m Counsellor

Mr Yury V. Morozov m Counsellor

Mr Alexander V. Polyakov m Counsellor

Mr Oleg Y. Sepelev Counsellor
Mr Artur R. Matikyan m Counsellor
Mr Gennady E. Vladimirov m Counsellor
Colonel Alexey Y Korkach m Air Attaché
Captain 1st Rank Evgeny E. Shalobanov m Naval Attaché
Mr Igor N. Sukhikh m 1st Secretary
Mr Sergey N. Ganin m 1st Secretary
Mr Sergey Andriashin * First Secretary

Colonel Ivan G. Lebedev m Senior Assistant Air Attaché
Major Pavel Kuznetsov m Assistant Military Attaché

Commander Dmitry Bogachev m Assistant Naval Attaché

Colonel Vadim Pivovar m Assistant Military Attaché

Mr Alexander V. Gusev m 2nd Secretary
Mr Konstantin V. Shlykov 2nd Secretary
Mr Vitaly V. Grechukha m 2nd Secretary
Mr Anton Azarov m 2nd Secretary
Mr Sergey V. Peresada m 2nd Secretary

Mr Alexander B. Shoshnikov 2nd Secretary
Mr Alexey Shekalov m 2nd Secretary

 Mr Vadim V. Tkhor m 3rd Secretary
Mr Alexey G. Komogortsev m 3rd Secretary
Ms Elena A. Teplova 3rd Secretary
Mr Andrey B. Makarov m 3rd Secretary
Mr Mikhail Repin m 3rd

 Secretary

Mr Yaroslav Konkov m 3rd
 Secretary

Ms Anna K. Mukhina Attaché
Mr Gleb V. Nazarov Attaché
Ms Svetlana A. Seregina Attaché
Mr Dmitry F. Ilin m Attaché
Mr Dmitry Rybakov m Attaché
Mr Nikolay V. Gavryushin m Attaché
Mr Igor A. Ostanin m Attaché

Mr Sergey Peshiy m Attaché

Mr Sergey I. Shchepetov m Attaché
Mr Alexander Morugov m Attaché
Mr German V. Baranov m Attaché

Mr Viktor A. Koryagin m Attaché
Mr Konstantin Nikitin m Attaché
Mr Evgeny E. Kireenkov m Attaché
Mr Kirill V. Matrenichev Attaché
Mr Gennady V. Nosyrev m Attaché
Mr Andrey P. Sapozhnikov m Attaché
Mr Viacheslav V. Shchedrin m Attaché

Mr Victor Spassiky m Trade Representative

RWANDA

Embassy of the Republic of Rwanda
120-122 Seymour Place W1H 1NR
020 7224 9832
Fax 020 7724 8642
uk@ambarwanda.org.uk
www.ambarwanda.org.uk

HIS EXCELLENCY MR CLAVER GATETE m
Ambassador Extraordinary & Plenipotentiary (since 10 November 2005)
 Mrs Jeanne Gatete
Mrs Linda Kalimba m 1st

 Counsellor

Mr James Wizeye m 1st Secretary

Mr Patrick Gihana-Mulenga m Commercial Attaché

SAINT CHRISTOPHER & NEVIS

High Commission for Saint Christopher & Nevis
10 Kensington Court W8 5DL
020 7937 9718
Fax 020 937 9718
sknhighcomm@btconnect.com

HIS EXCELLENCY MR JAMES ERNEST WILLIAMS m.
High Commissioner (since 15 February 2001)

Mrs Valerie Williams
Mrs Jacinth Henry-Martin * Deputy High Commissioner

SAINT LUCIA

High Commission for Saint Lucia
1 Collingham Gardens SW5 0HW
020 7370 7123
Fax 020 7370 1905
hcslu@btconnect.com

HIS EXCELLENCY MR ELRIDGE STEPHENS m
High Commissioner (since 3 May 2008)
 Mrs Peternise Stephens
Ms Maura Felix * Minister Counsellor

Mrs Lucy Cornibert m 1st Secretary
Miss Fortuna Clerona Compton Consul
Mr Verne Bernard Augustin Vice-Consul
Miss Mary Adelina Arnold Attaché (Administration)

SAINT VINCENT & THE GRENADINES

High Commission for Saint Vincent & the Grenadines
10 Kensington Court W8 5DL
020 7565 2874
Fax 020 7937 6040
Info@svghighcom.co.uk

HIS EXCELLENCY MR CENIO E. LEWIS m
High Commissioner (since 24 April 2001)
 Mrs Ita Lewis
Mr Maxwell Charles m Minister Counsellor

Ms Carolin de Freitas-Sawh m Counsellor

SAMOA

High Commission of the Independent State of Samoa
Avenue de l’Oree 20, Brussels 1000
0032 2 660 8454
Fax 0032 2 675 0336
samoanembassy@skynet.be

HIS EXCELLENCY ME TUALA FALANI CHAN TUNG m
High Commissioner (since 1 February 2006)

Mrs Louisa Chan Tung
Miss Maureen Francell Strickland 1st Secretary

SAN MARINO

Embassy of the Republic of San Marino
C/o Consulate of the Republic of San Marino Flat 51 162 Sloane Street SW1X 9BS (see page 135)
020 7823 4762

HER EXCELLENCY CONTESSA MARINA MENEGHETTI DE CAMILLO m
Ambassador Extraordinary & Plenipotentiary (since 24 February 2002) (Resident in Rome)

Count Amelio Meneghetti de Camillo
Mr Marcello Beccari. m Deputy Head of Mission (Resident in San Marino)

SÃO TOMÉ & PRINCIPE

Embassy of São Tomé & Principe
175 Avenue de Tervuren 1150 Brussels
00322 734 8966
Fax 00322 734 8815
Ambassade@saotomeeprincipe.be

(Vacant) Ambassador Extraordinary & Plenipotentiary

Mr Armindo de Brito m Chargé d’Affaires a.i.
Mr Horatio Fernando da Forseca m 2nd Secretary

SAUDI ARABIA

Royal Embassy of Saudi Arabia
30 Charles Street Mayfair W1J 5DZ
020 7917 3000

Defence Attaché’s Office
26 Queens Gate SW7 5JE
020 7581 7070

Cultural Office
29 Belgrave Square SW1X 8QB
020 7245 9944-7

Diplomatic Office of the Cultural Bureau
630 Chiswick High Road W4 5RY
(from January 2009)

Medical Section
60 Queen Anne Street W1G 8HP
020 7935 9931

Consular Office
32 Charles Street, Mayfair W1J 5DZ
020 7917 3000

Economic Section
30 Charles Street, Mayfair W1J 5DZ
020 7917 3000

National Guard Office
30 Charles Street, Mayfair W1J 5DZ

020 7917 3000

Commercial Section
30 Charles Street, Mayfair W1J 5DZ
020 7917 3000

Islamic Affairs Section
273 The Vale, Acton W3 7QA
020 8746 7237

HIS EXCELLENCY HRH PRINCE MOHAMED BIN NAWAF BIN ABDULAZIZ m
Ambassador Extraordinary & Plenipotentiary (since 5 December 2005)
 HH Princess Fadwa bint Khalid bin Abdullah bin Abdulrahman
Mr Abdullah Al Shagrood m Minister Plenipotentiary
Dr Saud Al Ammari m Minister Plenipotentiary

Mr Abdulrahman A.A. Al-Suhaibani m Counsellor

Mr Abdulrahman Al-Anezi m 1st Secretary
Mr Hisham Ibrahim N Al-Dowayan m 1st Secretary
Mr Abdulaziz Al-Faleh *1st Secretary
Mr Abdulaziz Al-Najar m 1st Secretary
Mr Hazzaa Hasher m 1st Secretary
Mr Abdullah M S Al-Fakeeh m 1st

 Secretary

Mr Oudah Al-Huwaiti m 1st
 Secretary

Mr Khalid Y.M. Alselmi m 1st
 Secretary

Mr Meshal H. B. Al-Rogi m 1st Secretary
Mr Waleed Al-Hamoudi m 1st Secretary
Mr Musiad Sulaiman M. Al-Marwany m 1st Secretary
Mr Ali Yahya Ali Al-Zamanan *1st Secretary
Mr Ibrahim M S Al-Subhi m 1st Secretary
Mr Rajeh Tami H. Al-Bugamy m 1st

 Secretary

Mr Khalid Abdullah A Al-Raihi m 1st
 Secretary

Mr Mazen Abdulaziz Al Shaikh m 2nd
 Secretary

H. H. Prince Sultan Fahd Al-Saud m 2nd Secretary
Mr Mohamed A. Al-Sahli m 2nd

 Secretary

Mr Ahmed Yahya A. Al-Dagreer m 2nd Secretary
Mr Moteb Sultan Al-Nifaie m 3rd Secretary

Mr Abdulsalaam Abdullah Al-Enazi * 3rd
 Secretary

Mr Yousef Shazle m 3rd
 Secretary

Mr Abdullah Mohamed Al-Hamdan 3rd
 Secretary

Mr Emad Zahim m 3rd Secretary
Dr Elham Danish m 3rd

 Secretary

Mr Ahmed Alotaibi m Attaché

Mr Ali Hennawi m Attaché
Mr Turki H H Al-Saloom m Attaché

Mr Meshal Mutaib Al-Otaibi * Attaché

Mr Abdullah Al-Shuraim m Attaché

Mr Abdullah S Al-Sallal m Attaché

Mr Shanan S Al-Zahrani m Attaché

Mr Misfer Al-Dheem m Attaché
Mr Abdulkader Al-Hazzer * Attaché

Mr Mohammed Nahes Al-Shlawi Attaché

Mr Mohamed Ibrahim M Al-Shalfan m Attaché

Miss Majeda Saleh B Al-Otaibi m Attaché
Brigadier-General Dawood Yousef Al-Sulaim m Defence Attaché
Captain Khalid Al-Sakran m Assistant Attaché (Naval Affairs, Defence Office)
Colonel Ali Saleh A Al-Gazlan m Assistant Defence Attaché (Air)

Colonel Ibrahim Al-Zahrani m Assistant Attaché (Defence)
Lt Col Abdulrahman M A Al-Thnyan m Assistant Attaché (Defence)
Lt Col Omar Al-Seif m Assistant Attaché (Defence)
Lt Col Nashmi Alazmi m Attaché (Defence)
Mr Saleh A Al-Bazi * Attache (Defence)

Mr Nasser Al Mutairi * Naval Attaché(Defence)
Mr Ahmed Abu Hadi m Administrative Attaché

Mr Nasser Al-Mutairi * Naval Attaché (Defence)

Mr Mohamed Abdullah Al-Asmari m Attaché (Defence)

Capt. Yazeed Al-Khelaiwi m Attaché (Defence)

Mr Nizar Al-Otaibi Attaché (Defence)

Mr Abdulrahman Al-Mutleg m Attaché (Defence)

Mr Ahmed Al-Khalaf m Assistant Attaché (Defence)

Mr Bander I Al-Olayet Attache (Defence)
Mr Mohamed Alasiri m Attaché (Defence)
Mr Fahad Hamid Al-Seraihi m Attaché (Defence)

Mr Khalid Ageel A Al-Assaf m Attache (Defence)

Mr Musleh Al-Garni m Attaché (Defence)
Mr Mohammad Abdullah Al-Qahtany m Assistant Attaché (Defence)
Mr Saad Alduhaimi m Attaché
Mr Badr Al-Anazi m Attaché (Defence)

Mr Soliman M S Al-Malki m Attaché (Defence)

Mr Faisal Al Otaibi m Attaché (Defence)

Mr Raad Al-Kahtani Administrative Attaché (Defence)

Prof Dr Ghazi Abdulwahid Makki Al-Makki m Cutural Attaché

Dr Fawzy Al-Bukhari m Assistant Attaché (Cultural)

Dr Musaid Abdulaziz Al-Abdullatif m Attaché (Cultural)

Dr Al-Tahir Hafiz m Assitant Attaché (Cultural)

Dr Mustaph Al -Bar m Attaché (Cultural)

Dr Abdulaziz bin Mahdi Abu Sulaiman m Attaché (Cultural)

Dr Mohammed Saeed Qasi Al-Ahmadi m Attaché (Cultural)

Mr Abdulrahman A A Angari m Assistant Attaché (Cultural)

Mr Khalaf Al-Muwais m Attaché (Cultural)

Mr Abdulmohsen Al-Dhayan Attaché (Cultural)
Mr Fahad Abdullah bin Essa * Attaché (Cultural)

Mr Mohamed Ibrahim Aba Al-Khail m Assistant Attaché (Cultural)

Mr Waleed K Al Jarwan Administrative Attaché (Cultural)

Mr Sultan Faleh Al-Subai m Assistant Attaché

Mr Badr bin Warkan m Assistant Attaché (Cultural)

Mr Abdullah Abdulaziz M Al-Nasser m Attaché (Cultural)

Mr Abdulmalik Mohamed Al-Kathiri Attaché (Cultural)

Mr Mahdi Al-Sharyah m Assistant Attaché (Cultural)

Mr Ahmed Suleiman Al-Hinaki m Attaché (Cultural)
Mr Khalid Mohamed Al-Huseini m Attaché (Cultural)

Dr Fawaz M. S. Al-Dakheel m Information Attaché
Mr Ali Al-Samhan m Assistant Attaché (Information)

Mr Mohamed Abdullah M Al-Qahtani Assistant Attaché (Information)
Mr Suleiman bin Fayez m Administrative Officer (Information)
Mr Hassan Khayat m Commercial Attaché
Mr Riyad Samkary m Attaché (Commercial)

Mr Fawaz Saad Al-Ghamdi * Attaché (Commercial)
Mr Yousef Abdulghani m Health Attaché
Mr Mohamed Al-Sayyid m Assistant Attaché (Islamic Affairs)
Mr Abdulaziz Al-Harbi m Attaché (Islamic Affairs)
Mr Mazen Al-Malik m Attaché

Mr Eddies Abdullah Al-Oteibi Attaché
Mr Fahd Abdu Ibrahim Shetaifi Attaché
Mr Ibrahim Jabali m Attaché

Mr Adulaziz bin Mohamed bin Qann m Attaché
Mr Munahi bin Foiz m Attaché
Mr Abdulkadir A M Kabli m Attaché
Mr Nasser Al-Mogren * Attaché

Mr Kamil Al-Bukhari m Attaché
Mr Fahad Al-Harbi m Attaché

Mr Fahad Al-Bakr m Attaché
Mr Falah Al-Mahan m Attaché

Mr Naif O. Al-Rshede * Attaché
Mr Saad A.F. Al-Shareef m Attaché

Mr Nasser M Al-Khalaf * Attaché
Mr Hossain Alqahtani m Attaché
Mr Abdullah Al-Shaibani * Attaché
Mr Rashed M.R. Khudaer * Attaché

Mr Mohsen Al-Salhi * Attaché
Mr Sultan Al-Faleh * Attaché
Mr Abdullah Al-Bugami m Attaché
Mr Mohammed A.S. Al-Zamil m Attaché

Mr Daifallah Al-Harbi * Attaché
Mr Saad Al-Harbi m Attaché

SENEGAL

Embassy of the Republic of Senegal
39 Marloes Road W8 6LA
020 7938 4048/020 7937 7237
Fax 020 7938 2546
senegalembassy@hotmail.co.uk
www.senegalembassy.com

EXCELLENCY MR ABDOU SOURANG m
Ambassador Extraordinary & Plenipotentiary (since 4 December 2007)
 Mrs Marieme Mbengue
Mr Ibrahim Al Khalil Seck m 2nd

 Counsellor

Colonel Ndéné Gueye m Attaché (Defence)

Mr Aliou Ndiaye m 1st Secretary

Mrs Fatimatou Seck * 2nd
 Secretary

SERBIA

Embassy of the Republic of Serbia
28 Belgrave Square SW1X 8QB
020 7235 9049
Fax 020 7235 7092
London@serbianembassy.org.uk
www.serbianembassy.org.uk

(Vacant) Ambassador Extraordinary & Plenipotentiary

Mr Dragan Zupanjevac m Minister Counsellor, Chargé d’Affaires

Colonel Branko Milovanovic m Defence Attaché

Mr Milan Varadinovic m Counsellor (Consular Affairs)
Mrs Ljiljana Kis m Counsellor (Press & Cultural Affairs)

Lieutenant-Colonel Boban Randjelovic m Assistant Defence Attaché
Miss Miljana Stojanovic * Attaché (Political Affairs)

SEYCHELLES

The Seychelles High Commission
51 Avenue Mozart Paris F-75016
00 331 4230 5747
Fax 00 331 4230 5740

HIS EXCELLENCY MR CLAUDE MOREL m
High Commissioner (since 21 August 2007)
 Mrs Margaret Morel
Ms Michelle Murray 2nd

 Secretary

London Honorary Consulate (see page 131)

SIERRA LEONE

Sierra Leone High Commission
41 Eagle Street WC1R 4TL
020 7404 0140
Fax 020 7430 9862
info@slhc-uk.org.uk

Monday-Friday 09.30-13.00 & 14.00-17.00

HIS EXCELLENCY MR MELVIN H. CHALOBAH m
High Commissioner (since 18 October 2006)

Mrs Omoduni Marionette Chalobah

Mr Tamba Mansa m Deputy High Commissioner
Mrs Florence N. Bangalie * Head of Chancery
Mr Sahr P. Demba m Counsellor

Mrs Josephine Marah 1st Secretary)

Mr Jonathan Las-Lamin m 1st Secretary)
Mr Dominic Fasuluku m Attaché (Financial)
Mrs Elizabeth Sesay * Attaché (Administrative)

SINGAPORE

High Commission for the Republic of Singapore
9 Wilton Crescent SW1X 8SP
020 7235 8315
Fax 020 7245 6583
singhc_lon@sgmfa.gov.sg
http://mfa.gov.sg/london
Monday-Friday 09.00-17.00

Consular Section
Basement, 9 Wilton Crescent SW1X 8SP
020 7235 8315
Fax 020 7235 9850
Singhc_con_lon@sgmfa.gov.sg
Monday-Friday 10.00-12.00 & 14.00-16.00

Liaison Office
2nd Floor 53 Monument Street EC3R 8BU
020 7283 4023
Fax 020 7283 4024

Commercial Section
Singapore Centre Grand Buildings, 1-3 The Strand, London W2N 5HR
020 7484 2730
Fax 020 7839 6162
http://www.iesingapore.gov.sg

Maritime Affairs
Singapore Centre Grand Buildings, 1-3 The Strand, London W2N 5HR
020 7484 2738
Fax 020 7484 2739

HIS EXCELLENCY MR MICHAEL ENG CHENG TEO m
High Commissioner (since 8 January 2002)
 Mrs Joyce Teo
Mr Zainal Arif Mantaha m Deputy High Commissioner
Mr Ah Bang Leo m Counsellor (Liaison Office)
Mr Michael K. W. Chua m 1st Secretary (Admin & Consular)
Ms Stacey Foo m 1st Secretary (Political)
Ms Valerie Chua 1st Secretary (Political)
Ms Karolyn Poon m 1st

 Secretary
Ms Hsu Mei Ho 1st Secretary (Maritime Affairs)

Ms Gina Lim 1st Secretary (Commercial)
Ms Natalie Choo m 2nd Secretary (Commercial)

Mr Muhamad Redzuan m Attaché (Admin & Consular)

SLOVAK REPUBLIC

Embassy of the Slovak Republic
25 Kensington Palace Gardens
W8 4QY
020 7313 6470
020 7313 6481
emb.london@mzv.sk
www.slovakembassy.co.uk
Monday-Thursday 09.00-1200, 1300-1600 & Friday 09.00-1200
Consular & Visa Section Monday-Thursday 09.00-12.00, 13.00-16.00 Friday 09.00-12.00
Cons.london@mzv.sk

Commercial Department
020 7313 6493, 020 7727 3009
Fax: 020 7727 3667
Slovaktrade@btconnect.com
www.slovakembassy-cd-london.co.uk

Defence Attaché's Office
Tel/Fax 020 7792 0215

HIS EXCELLENCY MR JURAJ ZERVAN m Ambassador Extraordinary & Plenipotentiary(since 15 October 2007)
 Mrs Mária Zervanová
Mr Radovan Javorčík m Counsellor
Major General Jozef Dunaj m Defence Attaché
Ms Zuzana Chudá Counsellor
Mr Marek Šmid m 1st Secretary (Political)
Mr Milan Vojtko m 1st Secretary(Press)
Mr Dušan Novotný * Commercial Counsellor

Lt Col Ladislav Mičík m Counsellor (Deputy Defence Attaché)
Mr Luboš Pažickỳ 1st

 Secretary (Police Attaché)

Ms Sylvia Tolyová Head of Administration

SLOVENIA

Embassy of the Republic of Slovenia
10 Little College Street SW1P 3SH
020 7222 5700
Fax 020 7222 5277
vlo@gov.si

Consular Section (entrance from Cowley Street)
020 7227 9711

Fax 020 7222 5277
Monday-Friday 10.00-12.00 (except Wednesday 13.00-16.00)

Defence Attaché’s Office
020 7222 5422
Fax 020 7222 5622

HIS EXCELLENCY MR IZTOK JARC m
Ambassador Extraordinary & Plenipotentiary (since 01 February 2009)
 Mrs Tina Kokalj
Mrs Jelka Travnik * Minister Plenipontentiary
Mr Tomaž Okršlar Defence Attaché
Mr Gorazd Rencelj 1st

 Secretary (Economics)

Ms Mateja Strumelj Piskur m 1st
 Secretary (Cultural Affairs)

Miss Mateja Dolenc Administrative Attache

SOLOMON ISLANDS

High Commission for the Solomon Islands
Avenue Edouard Lacombe 17B 1040 Brussels Belgium
00 32 2 732 7085
Fax 00 32 2 732 6885

HIS EXCELLENCY MR JOSEPH MA’AHANUA
High Commissioner (since 30 June 2006)
 Mrs Noelyn Ma’ahanua

SOMALIA
The Embassy of the Somali Democratic Republic closed in 1992

SOUTH AFRICA
South African High Commission
South Africa House
Trafalgar Square WC2N 5DP
020 7451 7299
Fax 020 7451 7284

HER EXCELLENCY DR LINDIWE MABUZA
High Commissioner (since 10 November 2001)
Mr C. S. Ndaba * Deputy High Commissioner
Mr J. H. Roodt m Counsellor
Mr A. H. Seedat m Counsellor

Mr M. Timol m Counsellor
Mr W H Lotze m 1st

 Secretary

Ms K. C. Naidoo 1st
 Secretary

Mr B. Mandla 2nd Secretary (Immigration & Civic Affairs)
Mr N. F. W. Wilkins 2nd Secretary
Ms Y I Pillay 2nd

 Secretary

Mr F B Blignaut m 2nd
 Secretary

Ms N Matimba 3rd
 Secetary

Mr J Munro m Minister (Corporate Services)

Ms N P Futshane 1st
 Secretary (Corporate Services)

Mr G Wheeler * 1st
 Secretary (Corporate Services)

Mrs A. M. Van Zyl m Attaché

Ms. A. M. M. Marumo m Assistant Attaché

Mr C. Hughes-Treherne m Counsellor
Mr W. M. Strauss m 1st

 Secretary
Mr M. F. Manaka 1st

 Secretary

Ms N. B. Vallihu * Counsellor (Economic)

Mr R. S. Cannavo m Counsellor (Economic)

Mr R. E. Madzhie m Counsellor

Mr B. P. Linda * 1st Secretary
Brig-Gen L. Yam m Defence Advisor

Colonel A. H. Louw m Assistant Defence Advisor
Mr J K Tiba m 1st

 Secretary (Immigration & Civic Affairs)
Mrs Z Hansen m 2nd

 Secretary (Immigration & Civic Affairs)
Ms C N M Chinkanda 2nd

 Secretary (Immigration & Civic Affairs)
Mr R M Malekanyo m 2nd

 Secretary (Immigration & Civic Affairs)

Mr Kgomotso Ngoma m 2nd Secretary(Immigration & Civic Affairs)
Ms T M Lusibane 2nd

 Secretary (Immigration & Civic Affairs)

SPAIN

Embassy of Spain
39 Chesham Place SW1X 8SB
020 7235 5555
Fax 020 7259 5392
e-mail: emb.londres@maec.es
www.mae.es/embajadas/londres/es/home

Chancery
39 Chesham Place SW1X 8SB
020 7235 5555
Fax 020 7259 5392
e-mail: emb.londres@maec.es

Consular Section
20 Draycott Place SW3 2RZ
020 7589 8989
0906 550 8970 (Visa Information)
020 7594 4905 (Schengen Visa)
Fax 020 7581 7888
e-mail: conspalon@mail.mae.es
www.conspalon.org

Cultural Section
39 Chesham Place SW1X 8SB
020 7201 5522/5517/5524
Fax 020 7259 6487
e-mail: cultural_office@btconnect.com

Defence Office
3 Hans Crescent SW1X 0LN
020 7589 5731
Fax 020 7823 7926
e-mail: agredlon@btconnect.com

Commercial Section
66 Chiltern Street W1U 4LS
020 7467 2330
Fax 020 7487 5586
Fax 020 7224 6409
e-mail: londres@mcx.es
www.mcx.es/londres

Transport Office-Permanent Representation to International Maritime Organization
39 Chesham Place SW1X 8SB

020 7201 5539 / 020 7735 7611
Fax 020 7235 9303
epacha.imospain@btinternet.com

Education Office
20 Peel Street W8 7PD
020 7727 2462
Fax 020 7229 4965
e-mail: consejeria.uk@.mec.es
www.sgci.mec.es/uk

Labour & Social Affairs Office
20 Peel Street W8 7PD
020 7221 0098 / 020 7243 9897
Fax 020 7229 7270
e-mail: constrab.londres@mtin.es
www.mtin.es/mundo/consejerias/reinounido

Agriculture, Fisheries & Food Office
39 Chesham Place SW1X 8SB
020 7235 5005
Fax 020 7259 6897
e-mail: consmapa@btconnect.com

Information & Press Office
39 Chesham Place SW1X 8SB
020 7235 7537
Fax 020 7235 2263
e-mail: embespr@btclick.com

HIS EXCELLENCY MR CARLES CASAJUANA
Ambassador Extraordinary & Plenipotentiary (since 26 August 2008)

Mrs Margarita Massanet
Mr Javier Carbajosa m Minister Counsellor

Captain Manuel Gomez m Defence and Naval Attaché

Mr José Ignacio Carbajal m Minister (Consular Affairs)

Ms Montserrat González Counsellor
Mr Fernando Lanzas m Counsellor (Economic & Commercial), Head of the Commercial Office

Mr Juan José Mazarredo Counsellor (Cultural Affairs)
Mr Jose Ignacio Lopez-Chicheri m Attaché

Mr Manuel Nogueiro m Counsellor (Transport Maritime Affairs)

Mr José Antonio del Tejo m Counsellor (Education)

Mr Teofilo Serrano m Counsellor (Labour & Social Affairs)

Ms Beatriz Garcés de Marcilla Counsellor for Agriculture, Fisheries & Food

Mr Ignacio Moreno Gozalvez m Information & Press Counsellor

Mr Miguel Oliveros Counsellor (Consular Affairs)
Mrs Maria Lledo m Counsellor (Political Affairs)

Ms Yolanda Varela Counsellor for Economic & Administrative Affairs

Mr Pablo Gutierrez-Segu First Secretary (PoliticalAffairs)

Mr Gonzalo Alvarez-Garrido First Secretary (Political Affairs)

(Vacant) Counsellor

Mr Miguel Sánchez m Counsellor

Mr German Calvillo m Economic & Commercial Counsellor

Mr Manuel Altamira m Economic & Commercial Counsellor

Mr Juan Ignacio Vassallo m Counsellor for Commerce & Tourism

Lt. Colonel Alfonso Romero m Deputy Defence & Air Attaché

Mr Fernando Aguilera m Attaché

Mr Luis Leon m Attaché
Ms Milagros Montes Deputy Counsellor for Commercel & Tourism
Mrs Isabel Mateos Commercial Attaché

Mr Julian Abril m Attaché for Maritime Affairs

(Vacant) Attaché for Agriculture, Fisheries and Food

Ms Maria Del Prado Noya Deputy Counsellor for Information & Press

Mr Juan Pedro Aparicio m Attaché

Mr Pedro Medina Attaché (Administrative Affairs)

Mr Patrick Georges Philippe Poinsot m Attaché Consular

SRI LANKA

High Commission of the Democratic Socialist Republic of Sri Lanka
13 Hyde Park Gardens W2 2LU
020 7262 1841/6
Fax 020 7262 7970
mail@slhc-london.co.uk
www.slhclondon.org
Monday-Friday 09.00-17.00

HIS EXCELLENCY MR NANAYAKKARA ATULUGAMAGE CHANDRA NIHAL
DE SILVA JAYASINGHE
High Commissioner (since 1 July 2008)
 Mrs Indira Jayasinghe
Mr Amaralal Sumith Nakandala m Deputy High Commissioner

Mr R. D. Kulatilleke m Minister (Commercial)

Mr S.B.E. Ekanayake Mudiyanselage * Minister
Mr I. P. Karunajeewa m Minister Counsellor (Information)
Mr S.A.P.P Samarasinghe Counsellor (Defence)
Mr W. G. S. Prasanna m 1st Secretary (Administration)

Mr K.T. Fonseka m First Secretary (Information)
Mrs L.P.P. Mendis m 2nd Secretary (Commercial))
Mr S. Sivagurunathan m Attaché (Administration)

SUDAN

Embassy of the Republic of the Sudan
3 Cleveland Row, St James’s SW1A 1DD
020 7839 8080
Fax 020 7839 7560
admin@sudanembassy.co.uk
www.sudanembassy.co.uk

HIS EXCELLENCY MR OMER MOHAMMED AHMED SIDDIG

Ambassador Extraordinary & Plenipotentiary (since 4 December 2006)
 Mrs Om El Hassan Mubarak El Fadil
Mr Mohamed Hassan Zaroug m Deputy Head of Mission

Mr Mohammad Abdalla Ali El Tom m Minister Plenipotentiary

Dr Mohamed Abdalla Abdelhameed Ahmed m Counsellor

Mr Ahmed Omer Ahmed Taboul m 1st Secretary
Ms Rwayda Izzeldin Hamid El Hassan 2nd

 Secretary

Mr Azhari Kamal Ahmed Mohamed m Counsellor
Dr Khalid Al Mubarak m Press Counsellor
Mr Jaffar Siddig Gibreal m 1st Secretary
Mr Agustino Maduot Parek m 1st Secretary

Mr Abdelbasit Ismail Amin Yousif m Administrative Attaché
Mr Salaheldin Abdelwahab Babiker m Attaché
Mr El Monzer Ahmed Osman Yousif m Attaché

Ms Nawal Abdelrahman Mohammed Salih m Attaché

Mr Manal Mohamed Elamin Hamid Attaché
Mr Ahmed Abdel Rahman El Sayed Osman m Attaché
Mr Abdelraheem Hussein Osman Abdelrahman m Attaché

SURINAME

Embassy of the Republic of Suriname
Alexander Gogelweg 2,
2517 JH The Hague, The Netherlands
(00) 31 703650844
Fax (00) 31 703617445
ambassade.suriname@wxs.nl

HER EXCELLENCY MRS URMILA JOELLA-SEWNUNDUN m
Ambassador Extraordinary & Plenipotentiary (since 2 April 2008)
 Mr Vyaibersad Stephen Joella
Ms Titi Amina Pardi Counsellor
Ms Susan Meredith Derby Counsellor

Mr David Abiamofo m Counsellor

Mr Howard Rudy Patrick Nooitmeer m Attaché
Ms Marlene Moestotaroeno Attaché

SWAZILAND

Kingdom of Swaziland High Commission
20 Buckingham Gate SW1E 6LB
020 7630 6611
Fax 020 7630 6564
enquiries@swaziland.org.uk
swaziland@swaziland.btinternet.com
Monday-Thursday 09.00-16.30 & Friday 09.00-16.00

High Commissioner Vacant (since 30/10/2008)

Mr Henry Zeeman m Counsellor
Mr Gerald Vilakazi m 1st Secretary

HRH Princess Qethuka m Education Attache

Mr Sandile Ndabandaba m 3rd Secretary
Ms Phindile L. Gamedze Administrative Attaché

SWEDEN

Embassy of Sweden
11 Montagu Place W1H 2AL
020 7917 6400
Fax 020 7724 4174
www.swedenabroad.com/london
Monday-Friday 08.30-12.30 & 13.30-17.00
Consular Section Monday-Friday 09.00-12.00
Passports 020 7917 6410
Visas 020 7917 6415
Fax 020 7917 6475
Defence Section 020 7917 6426

Swedish Trade Council
259-269 Old Marylebone Road NW1 5RA
020 7616 4070
Fax 020 7616 4099

HIS EXCELLENCY MR STAFFAN CARLSSON m
Ambassador Extraordinary & Plenipotentiary (since 25 October 2004)

Mrs Marie Thofte
Mr Per Augustsson m Minister
Mr Magnus Engström m Counsellor (Administrative & Consular Affairs)

Ms Louise Bonbeck Counsellor (EU Affairs)

Ms Eva Fagerman Counsellor (For Financial Affairs/EBRD)

Mrs Ami Larsson Jain m 1st Secretary (Foreign, Economic and European Affairs)
Ms Petra Hansson 1st Secretary (Foreign, Economic and European Affairs)

Ms Ann Kask 1
st
 Secretary (Consular Affairs)

Mrs Anna Kristina Stalnacke * 1st
 Secretary

Ms Jessicka Ballin 3rd Secretary
Mrs Fillippa Briggs m 3rd Secretary
Colonel Lars Ericsson m Defence Attaché
Mr Mats Skold m Counsellor
Mrs Linda Pettersson m Commercial Counsellor & Trade Commissioner

SWITZERLAND

Embassy of Switzerland
16/18 Montagu Place W1H 2BQ
020 7616 6000
Fax 020 7724 7001
swissembassy@lon.rep.adminh.ch
www.swissembassy.org.uk
Monday-Friday 09.00-12.00

HIS EXCELLENCY MR ALEXIS LAUTENBERG m
Ambassador Extraordinary & Plenipotentiary (since 18 October 2004)

Mrs Gabrielle Lautenberg
Mrs Anne-Pascale Krauer Müller m Minister
Colonel Daniel Bader m Defence, Military, Naval & Air Attaché
Mr Beat Kaufmann m Counsellor (Economic & Financial)

Mr Werner Gruber m Financial Counsellor
Mr Eduard Krall * Counsellor & Consul General

Mr Max Schnellmann m Counsellor (Economic Affairs, Commoditites)
Mr Thomas Meyer m Counsellor
Ms Salome Meyer 1st Secretary (Legal & Political)
Mr Denis Charrière 1st Secretary (Cultural Affairs)
Ms Ruth Zumbühl 1st Secretary (Consular Affairs)
Mr Rudolf Hösli m 3rd Secretary

Mr Thomas Fischer m 3rd
 Secretary

Ms Sylvianne Maudonnet Attaché
Ms Sibylle Obrist Attaché
Mr Jürg Bettschen Attaché

SYRIA

Embassy of the Syrian Arab Republic
8 Belgrave Square SW1X 8PH
020 7245 9012
Fax 020 7235 4621
Monday-Friday 9.30-15.30
www.syrianembassy.co.uk

HIS EXCELLENCY MR SAMI KHIYAMI m
Ambassador Extraordinary & Plenipotentiary (since 17 November 2004)

Mrs Yamna Farhann
Mr Radwan Loutfi m Minister Plenipotentiar/Deputy Head of Mission

Mr Ghassan Dalla m Minister Counsellor

Ms Abir Jarf m Counsellor

Mr Jihad Makdissi m 2nd Secretary

Mr Mohammed Haj Ibrahim m 2nd
 Secretary

Mr Mohammad Samouri m 3rd Secretary

Mr Youssef Sarraj m Attaché

Mr Ghayth Najib Armanazi m Counsellor (Arab Affairs)

TAJIKISTAN

HIS EXCELLENCY MR ERKIN KASYMOV m
 Mrs Eleonora Kasymova

See also London Honorary Consulate (see page 125)

TANZANIA

High Commission for the United Republic of Tanzania
3 Stratford Place W1C 1AS
020 7569 1470
Fax 020 7491 3710
tanzarep@tanzania-online.gov.uk
www.tanzania-online.gov.uk
Monday-Friday 09.00-13.00 & 14.00-17.00

HER EXCELLENCY MRS MWANAIDI SINARE MAAJAR m
High Commissioner (since 20 September 2006)

Mr Shariff Hassan Maajar
Mr Chabaka Faraji Ali Kilumanga m Deputy High Commissioner

Mr Athman Juma Mashanga m Minister Plenipotentiary

Colonel Pellegreen Jacob Mrope m Defence Adviser
Mr Yusuf Kashangwa m Minister Counsellor (Commerce)
Mr Idrissa Zahran m Minister Counsellor

Mr Sylvester Ambokile m Counsellor (Consular)
Mrs Caroline Kitana Chipeta m Head of Chancery
Mr Amos Daudi Msanjila m 1st Secretary
Mr Clement Paul Kiondo m Administrative Attaché
Mr David John Nginilla m Financial Attaché

THAILAND

Royal Thai Embassy
29-30 Queen’s Gate, SW7 5JB
020 7589 2944
Fax 020 7823 9695
thaiduto@btinternet.com
www.thaiembassyuk.org.uk
Monday – Friday 09:30-12:30 and 14:00-17:00

Consular Section
Basement 29-30 Queen’s Gate SW7 5JB
020 7589 2944 ext 5505
Fax 020 7823 7492
Monday – Friday 09:30-12:30

Office of the Defence and Naval Attaché
29-30 Queen's Gate SW7 5JB
020 7589 0492
Fax 020 7225 3782

Office of the Air Attaché
29-30 Queen's Gate SW7 5JB
020 7589 0369
Fax 020 7584 2618
Office of the Military Attaché
29-30 Queen's Gate SW7 5JB
020 7589 0492
Fax 020 7225 3782

Office of Commercial Affairs
11 Hertford Street W1Y 7DX
020 7493 5749
Fax 020 7493 7416

Office of Economic and Financial Affairs
29-30 Queen's Gate SW7 5JB
020 7589 7266
Fax 020 7589 2624

Office of Educational Affairs
28 Prince's Gate SW7 1QF
020 7584 4538
Fax 020 7823 9896

HIS EXCELLENCY MR KITTI WASINONDH m
Ambassador Extraordinary & Plenipotentiary (since 26 March 2007)
 Mrs Nutchanart Wasinondh
Mrs Busaya Mathelin m Minister and Deputy Head of Mission

Captain Chorchat Gra-tes m Defence & Naval Attaché

Group Captain Mokkarachai Buchachart m Air Attaché and Assistant Air Attaché

Colonel Pongtep Gaewchaiyo m Military Attaché and Assistant Defence Attaché

Mr Boonchai Charassangsomboon m Minister (Economic & Financial Affairs)

Miss Banjongjitt Angsusingh Minister (Commercial Affairs)

M L Patcharapakorn Devakula m* Minister (Education Affairs)

Mr Tana Weskosith m Minister Counsellor

Mr Tossanart Nutakom * Minister Counsellor

Mrs Naratchata Pisitkasem * Minister Counsellor (Commercial Affairs)

Mr Prakhan Kordumrong m Counsellor (Cmmercial Affairs)

Mrs Viphawan Benniman m 1st
 Secretary

Miss Jitvipa Benjasil 1st Secretary

Miss Ek-On Khunacharoen 1st Secretary

Mr Rutchabhoom Boonrawd m 1st Secretary

Mr Sata Arayakul m 1st
 Scretary

Lt Gunpirom Vichathorn * 1st Secretary

Miss Sirivilai Rojprasitporn 1st Secretary

Mrs Siriwan Luengvitchajaroen m 2nd Secretary

TOGO

Embassy of the Republic of Togo
8 Rue Alfred Roll 75017 Paris
(00) 331 43 80 12 13
Fax (00) 331 43 80 06 05
Monday-Friday 09.00-13.00 & 14.00-17.00

HIS EXCELLENCY MR TCHAO SOTOU BERE m
Ambassador Extraordinary & Plenipotentiary (since 1 September 2003)
 Mrs Bèindou Sotou Bere
Mr Assiongbor K. Folivi m Minister Counsllor

Mr Lorempo Tchabre Landjergue m Minister Counsellor
Mr Kokou Kpayedo m 1st Counsellor
Mr Mustapha Allani m Counsellor (Economic Affairs)
Mr Galibou El Hadji Toherou Baba m 2nd Counsellor (Protocol)
Mr Batossie Madjoulba m 2nd Secretary (Consular Affairs)
Mr Kokou Agboli m Cultural Attaché
Mr Koutolbema Batawila Tassou m Financial Attaché
Mr Essodjilim Takougnadi m Consular Attaché
Mrs Edoh épouse Amabley Gadegbekou Financial Attaché
Mrs Kambarenne Viviane épouse Kpabre-Sylli Kombath m Consular Attaché
Mrs Akouvi Agbomedji épouse Tevi m Administrative Attaché
Mr Bédouénou Atcho m Attaché (Consular Affairs)
Mr Issifa Zakariyao Kolobe m Attaché (Consular Affairs)
Mr Komi Sapey m Attaché (Consular Affairs)
Mr Sogoyou Sogoyou m Attaché (Administrative Affairs)

Mrs Totogma Madjoumata-Koutora épouse Kamoe m Administrative Attaché
Mr M. Yao Malou Attaché (Consular Affairs)
Mr Maleguena Toka m Attaché (Administrative Affairs)
Mr Labatibè Douti Attaché (Consular Affairs)

TONGA

Tonga High Commission
36 Molyneux Street W1H 5BQ
020 7724 5828
Fax 020 7723 9074
snkioa@tongahighcom.co.uk
Monday-Friday 09.00-13.00 & 14.00-17.00

HIS EXCELLENCY DR SIONE NGONGO KIOA m
High Commissioner (since 15 January 2006)

Mrs Victorina Kioa
Miss Sela Moengangongo 1st Secretary

TRINIDAD & TOBAGO

High Commissioner of the Republic of Trinidad & Tobago
42 Belgrave Square SW1X 8NT
020 7245 9351
Fax 020 7823 1065
tthc@btconnect.com
Monday-Friday 09.00-17.00

HIS EXCELLENCY MR JOHN JEREMIE
High Commissioner (since 29 June 2008)
 Mrs Suzie Jeremie
Miss Victoria Farley Deputy High Commissioner

Ms Roanna Gopaul 1st Secretary
Lieutenant Colonel Sharon Farrell m Defence Attaché
Mr Nirmal Bhaggan m Immigration Attaché

Ms Sharifah Williams Immigration Attache
Mr Ashton Ford m Information Attache

Ms Dionne Ligoure Commercial Attache

Mrs Theresa Plante * Financial Attaché
Mrs Allison Quong Sing m Attaché

TUNISIA

Embassy of Tunisia
29 Prince’s Gate SW7 1QG
020 7584 8117
Fax 020 7584 3205

HER EXCELLENCY MRS HAMIDA MRABET LABIDI m
Ambassador Extraordinary & Plenipotentiary (since 18 June 2007)
 Mr Kamel Azzem Labidi
Mr Riadh Ben Sliman m Counsellor & Chargé
Mr Yassine El Oued m Counsellor

Mr Mohamed Nejib Gorgi Counsellor
Mr Mohamed Taieb Lassoued m 1st Secretary
Mr Aboubaker Zargouni * 1st Secretary
Miss Monia Terras Attaché

Colonel-Major Ahmad Chabir Military Attaché (Resident in Paris)
Colonel Chedly Guedir Deputy Military Attaché (Resident in Paris)

TURKEY

Embassy of the Republic of Turkey
43 Belgrave Square SW1X 8PA
020 7393 0202 (Switchboard) 020 7393 0222 (Office of the Ambassador)
Fax 020 7393 0066 (Chancery) 020 7393 9213 (Office of the Ambassador)
turkish.emb@btclick.com
www.turkishembassylondon.org
www.turkishconsulate.org.uk

Military Attaché’s Office 020 7235 1959
Press Counsellor’s Office 020 7235 6968
Commercial Counsellor’s Office 020 7235 4991
Economic Counsellor’s Office 020 7235 2743
Financial & Customs Counsellor’s Office 020 7245 6318
Cultural & Information Counsellor’s Office 020 7839 7778
Educational Counsellor’s Office 020 7724 1511
Religious Affairs Counsellor’s Office 020 7823 1632

Consulate General of the Republic of Turkey
Rutland Lodge, Rutland Gardens, Knightsbridge SW7 1BW
020 7591 6900
Fax 020 7591 6922
turkishconsulate@btconnect.com
www.turkishconsulate.org.uk

HIS EXCELLENCY MR YIĞIT ALPOGAN
Ambassador Extraordinary & Plenipotentiary (since 23 July 2007)

Mrs Bernev Alpogan
Mr Atilay Ersan m Minister Counsellor
Col. Necat Derviş m Air Attaché

Capt. Ìbrahim Özdem Koçer m Naval Attaché

Lt. Col. Mehmet Çanlì m Army Attaché
Mrs Serra Kaleli m 1st Counsellor
Mr Orhan Tung m Press Counsellor

Mr Murat Yapici m Chief Commercial Counsellor
Mr Fikret Üstün m Counsellor for Security
Mr Seyfettin Erşahin m Counsellor for Religious Affairs
Mr Ali Mert Sunar m Chief Economic Counsellor

Mr Özden Sav Legal Counsellor

Mr Bekir Sitki Ustaoğlu m Expert Counsellor for Maritime Affairs
Mrs Zeynep Esra Ezgü-Yöndem m Commercial Counsellor
Mr İrfan Önal m Counsellor for Culture and Information

Miss Meltem Büyükkarakaş Counsellor

Mr Erdem Mutaf m Counsellor

Mr Sadik Arslan m Counsellor
Mr Can Öztaş 1st

 Secretary

Mr Subutay Yüksel 1st Secretary

Mr Uygar Mustafa Sertel m 1st
 Secretary

Mr Ahmet Sadik Dogan m 1st Secretary
Miss Burcu Erdoğdu 1st

 Secretary

Mr Hami Aksoy * 1st
 Secretary

Mrs Tülin Sermin Özduran m Deputy Culture & Information Counsellor
Mr Özcan Şahin m 3rd Secretary
Mr Demircan Miroğlu m 3rd Secretary

Miss Hatıce Tuğba İkızler 3rd Secretary
Ms Zülal Bekbulat Attaché

Mr Mehmet Ömer Acar m Attaché

Mr Ali Murat Akpinar m Attaché

Mr Yüksel Oku m Attaché

Mrs Işinsu Topcuoğlu m Attaché
Mr Irfan Cinpir m Attaché

Mr Alparslan Altekin m Attaché

Mr Türkay Karaca m Attaché
Mr Okan Şahin m Attaché

Mr Ertuğrul Gökdemir m Attaché
Mr Fahrettin Yiğit * Attaché
Mr Sefer Yucak m Attaché

Mr Yusuf Furkan Şen Attaché

TURKMENISTAN

Embassy of Turkmenistan
2nd Floor St George’s House 14/17 Wells Street W1T 3PD
020 72551071
Fax 020 73239184
Monday-Friday 09.30-18.00
Consular Section Monday-Friday 10.00-12.30 & 14.30-17.00

HIS EXCELLENCY MR YAZMURAD N. SERYAEV m
Ambassador Extraordinary & Plenipotentiary (since 2 July 2003)
 Mrs Djennetgozel Seryaeva
Mr Atageldi Halijanov m Counsellor
Mrs Oguljahan Atabayeva m 1st

 Secretary

TUVALU

London Honorary Consulate (see page 134)

UGANDA

Uganda High Commission
Uganda House 58-59 Trafalgar Square WC2N 5DX
020 7839 5783
Fax 020 7839 8925
info@ugandahighcomission.co.uk
www.ugandahighcommission.co.uk

HER EXCELLENCY MRS JOAN RWABYOMERE High Commissioner (since 17 March 2006)
Ms Mumtaz Kassam Deputy High Commissioner
Mr Peter Nkurunziza * Counsellor

Mr Asaba Amooti-Winyi * Counsellor
Mrs Beatrice Pacunega Manano Counsellor
Ms Jennifer Okello 1st Secretary
Mr Bernard Nangumya m 2nd Secretary

UKRAINE

Embassy of Ukraine
60 Holland Park W11 3SJ
020 7727 6312
Fax 020 7792 1708
emb_gb@mfa.gov.ua
www.ukremb.org.uk
Monday-Friday 09.00-13:00 & 14:00-18:00

Trade Mission
60 Holland Park W11 3SJ
020 7227 6312
Fax 020 7792 1708
tem@ukremb.org.uk

Consular & Visa Section
78 Kensington Park Road W11 2PL
020 7243 8923
Fax 020 7727 3567
Monday-Friday 09.00-13.00 & 14:00-18:00
Reception Hours Monday-Friday 09:00-13:00 (Last admission 12:30)

HIS EXCELLENCY DR IHOR Y. KHARCHENKO m
Ambassador Extraordinary & Plenipotentiary (since 21 December 2005)
 Mrs Mariia Y. Kharchenko
Mr Viacheslav V. Yatsiuk m Political Counsellor
Dr Yaroslav V. Voitko m Head of Trade & Economic Mission

Colonel Ruslan V.Kyryliuk m Defence and Naval Attaché
Colonel Serhiy V. Strilchuk m Air Force Attaché
Mr Leonid Pelypenko m Counsellor

Mr Kostyantyn L Billyar m Counsellor

Mr Olexander V. Irkhin m 1st
 Secretary

Mr Valeriy D. Shemeta m 1st
 Secretary

Ms Marianna Kuliushyna 2nd
 Secretary

Mrs Orysia Gunder m 2nd
 Secretary

Mr Andrii M. Kuslii m 2nd
 Secretary

Mr Volodymyr Mialkovskyi m 2nd
 Secretary

Ms Olha E. Ivanova 3rd Secretary

Mr Pavlo Chornyi m 3
rd

 Secretary
Mr Pavlo Kartashov m 3rd Secretary

UNITED ARAB EMIRATES

Embassy of the United Arab Emirates
30 Princes Gate SW7 1PT
020 7581 1281
Fax 020 7581 9616
information@uaeembassyuk.net
Monday-Friday 09.00-15.00

Consular Section
48 Princes Gate SW7 2QA

020 7581 1281
Fax 020 7584 0989

Cultural Section
48 Princes Gate SW7 2QA
020 7581 1281
Fax 020 7823 8153

Commercial Section
48 Princes Gate SW7 2QA
020 7581 1281
Fax 020 7581 9024

Military Section
6 Queen’s Gate Terrace SW7 5PF
020 7581 4113
Fax 020 7225 3088

Medical Section
71 Harley Street W1G 8DE
020 7486 6281
Fax 020 7224 3575

HIS EXCELLENCY MR EASA SALEH AL GURG C.B.E. m
Ambassador Extraordinary & Plenipotentiary (since 28 November 1991)

Mrs Soraya Al Gurg
Mr Saif Abdulla Mohammed Khalfan AlShamisi m Counsellor

Mr Ahmed Hatem Barghash AlMenhali m 1
st
 Secretary

Mr Khaled Zayed Sultan Third Secretary (Information)

Mr Mohamed Mohsin Saeed Almazrouei m Administrative Attaché

Mr Rashed Ali Rashed A. Alqamzi m Administrative Attaché (Consular)

Mr Yousof Naser Abdulla Mubarak Albuainain m Administrative Attaché
Mr Abdulrahim Ahmed Mohamed Almurri * Cultural Attaché

Mr Salim Mohamed Salim Al Ali * Military Attaché

Mr Jamal Abdulaziz Nasser Alowais m Medical Attaché

Mr Abdul Aziz Merza Mohamed Amin m Counsellor

Mr Ahmed M Obaidly m Adviser

Sheikh Mohammed bin Tahnoon Al Nahyan Attache

Mr Mohamed Matar Mohamed Al Ali m Deputy Military Attaché

MrMoghamed Aslam Rahma Albulooshi m Administrative Attaché (Medical)

Mr Ahmed Abdulla Suhaim Al Hebsi * Assistant Military Attaché

Mr Abdulla Salem Saeed Juma Alalawi * Assistant Military Attaché

Mr Khaled Mohamed Ali Alahmed Administrative Attaché (Military)

Mr Mohamed Saif Alzarouni * Assistant Military Attaché

Mr Aaref AbdulRahman Mohamed Al Ali m Assistant Military Attaché

Mr Yousif Hassan Ahmed Albloushi m Assistant Military Attaché

Mr Saif Saeed Mohammed A Balbadi Aldhaheri m Assistant Administrative Attache (Medical)

Mr Munther Mohamed A Alhanawi Administrative Attaché (Military)

Mr Abdullah Mohamed Ali Almazrooei Administrative Attaché (Military)

Mr Abdulrahim Ahmed Noor Albanna * Administrative Attaché (Military)

Mr Mohammed Ibrahim A Alshaibani m Administrative Attaché

Mr Abdulla Saeed bin Nasser Almansoori m Administrative Attaché

Mr Yousuf Bakhit Mohammad Abdulla m Administrative Attaché

Mr Yaser Abdulrahman Ahmed Zayed * Administrative Attaché

UNITED STATES OF AMERICA

American Embassy
24 Grosvenor Square W1A 1AE
020 7499 9000

Monday-Friday 08.30-17.30
Diplomatic Visas
5 Upper Grosvenor Street W1
020 7499 9000 Ext 3050

United States Department of Agriculture, Foreign Agricultural Service
020 7894 0464

United States Commercial Service
020 7408 8019

United States Public Affairs
020 7499 9000

United States Information Service
55-56 Upper Brook Street W1A 2LH
020 7499 9000

HIS EXCELLENCY The Honorable ROBERT TUTTLE m
Ambassador Extraordinary & Plenipotentiary (since 18 July 2005)
 Mrs Maria Tuttle
Mr Richard LeBaron m Deputy Chief of Mission

Mr Mark Tokola m Minister Counsellor for Economic Affairs
Mr Gregory Berry m Minister Counsellor for Political Affairs

Ms Sandra Kaiser m Minister Counsellor for Public Affairs

Mr James Melville Jr m Minister-Counsellor for Management Affairs
Ms Dorothy Lutter Minister Counsellor for Commercial Affairs
Mr Derwood K Staeben m Minister Counsellor for Consular Affairs

Ms Gina Haspel Minister Counsellor for Coordination Affairs

Mr Nicholas Riesland m Counsellor

Mr S.Rodrick McSherry m Counsellor

Mr Gregory Lane m 1
st
 Secretary

Mr Ronald Henderson m Defence Attaché

Ms Anita Domingo m Army Attaché

Mr Jeffrey Miller Naval Attaché

Mr Jeffrey Hosken m Air Attaché
Mr Gregg Lyon m Marine Attaché

Mr Mark Bullock m Legal Attaché

Ms Millicent Schwenk Attaché

Mr Michael Restovich m Attaché

Ms Teresa Shea m Attaché

Ms Donna Maizel Attaché

Mr Mark Oliphant m Attaché

Mr Richard Galbraith m Attaché
Mr Bruce W. Travers m Attaché
Mr Eliott Cook m Attaché
Mr Stephen Boyd m Attaché
Mr Daniel Sreebny m 1st Secretary
Mr Vaughn Bishop m 1st Secretary
Mr Timothy Colangelo m Attaché
Ms Sarah Bobbin 1st

 Secretary

Mr David Kidd m 1
st
 Secretary

Mr Philip Breeden m 1st Secretary
Mr Samuel Thielman m 1st Secretary

Mr Daniel Hall 1st Secretary

Mr Richard Mills m 1st Secretary

Ms Debra Heien 1st
 Secretary

Mr Paul Boyd m 1st Secretary
Ms Kelli Winegardner 1st

 Secretary

Ms Vickie Lawrence Attaché

Ms Kathleen A Doherty Counsellor

Ms Marie Botsford m 1st Secretary

Ms Carolyn Creevy Attaché
Ms Elizabeth Davis 1st

 Secretary

Mr Earl Graves m Attaché
Mr Richard Bell m 1st Secretary

Mr Michael Lundy m Attaché
Ms Leslie Tsou 1st Secretary
Ms Dorothy Dubois 1st Secretary
Ms Susan Wilson 1st Secretary
Dr Roy Pendergraft m Attaché
Ms Janet Blagg m 1st Secretary

Mr Michael Bricker m Attaché

Mr Michael Gayle m 1st Secretary
Mr Sanford Owens m 1st Secretary
Ms Adrienne Harchik 1st Secretary
Mr John K. Whittlesey m 1st Secretary
Mr Matthew Goshko m 1st Secretary
Mr Richard Custin 1st Secretary
Mr James Donegan m 1st Secretary
Ms Lian Von Wantoch 1st Secretary
Mr Mark Johnson m 1st

 Secretary

Mr Christopher Palmer 1st
 Secretary

Mr Daniel F. McNicholas 1st Secretary

Ms Cynthia Turner m 1st Secretary
Ms Jane Hannan 1

st
 Secretary

Ms Jennifer Matthews m 1st Secretary

Mr William Cavanaugh m 1st Secretary

Ms Caren Saxe Attaché
Mr Bart Barbessi m 1st Secretary
Ms Debra Barbessi m 1

st
 Secretary

Mr James Gessleer m 1st
 Secretary

Ms Nancy Cullinan 1st Secretary
Ms Melissa Foynes m Attaché
Mr Christopher Curtin m 1st

 Secretary

Mr Joseph Gionfriddo m 1
st
 Secretary

Mr John Pernick m 1
st
 Secretary

Mr Rakesh Surampudi m 1st Secretary

Mr David Snider m 1
st
 Secretary

Mr Patrick Sheehan m Attaché

Mr George Chane m 2nd Secretary

Ms Virgina Staab m 2nd Secretary
Ms Tricia Cypher 2nd Secretary

Mr Joel Robinson m 1st Secretary

Mr James A. Holt m 2nd Secretary
Mr James Sanchez m 2nd Secretary
Ms Marguerite Macy 2

nd
 Seceretary

Ms Liza Petrush m 2nd Secretary
Mr Peter Lord 2nd

 Secretary
Ms Katherine Estes 2nd Secretary

Mr Noah Ross m Attaché
Ms Deirdre Groll 2nd Secretary

Mr Jeffrey Ford m Attaché
Ms Nathalie Davis m 2

nd
 Secretary

Ms Shannon Quinn 2
nd

 Secretary

Ms Gina El Koury m 2nd
 Secretary

Mr Hart Nelson m 2nd
 Secretary

Mr Mark Rosenshield m 2
nd

 Secretary

Ms Wendy Kolls m 2nd Secretary
Ms Kaolu Turner 2nd Secretary
Mr Seth Patch m 2

nd
 Secretary

Mr Jason Sheets m 2nd Secretary

Ms Laura Pezowicz 2
nd

 Secretary
Ms Lynn Virgil m 2

nd
 Secretary

Mr James C.Cafferty Attaché

Mr Jeffrey Shelstad m 2nd Secretary
Mr Robert Ford m 2nd Secretary
Mr Juan Arellano 2

nd
 Secretary

Ms Maura Johnson 2nd Secretary
Mr James McDonald 2nd Secretary
Mr Mark Lanning m 2nd

 Secretary

Ms Sarah Hull 2nd Secretary

Mr John Hansen m 2
nd

 Secretary

Mr John Coronado 2nd Secretary
Mr Philip Shaw 2nd Secretary
Mr Lewis Carroll 2nd Secretary
Mr William Woods m Assistant Attaché
Mr Douglas Swisher m Assistant Naval Attaché

Ms Julia Conley m Assistant Attaché
Mr Peter Ostrovsky m Assistant Attaché
Mr Ronald Monaco m Assistant Attaché
Mr R. Justin Tolomeo m Assistant Attaché
Mr Daniel Morrison m Assistant Attaché
Mr Eric Jackson m Assistant Attaché
Ms Rana Saoud Assistant Attaché

Mr Richard Hardman m Assistant Attaché
Mr David Meadows m Assistant Attaché
Mr James Griffin m Assistant Attaché
Mr James Cain III m Assistant Attaché
Mr Shawn Harwood m Assistant Attaché
Ms Kelly Murnane m 3rd Secretary
Ms Jennifer Harris 3rd Secretary
Mr Brian Kloetzel 3rd Secretary

URUGUAY

Embassy of Uruguay
125 Kensington High Street W8 5SF

020 7937 4170
Fax 020 7376 0502
emburuguay@emburuguay.org.uk

HIS EXCELLENCY DR. RICARDO VARELA m
Ambassador Extraordinary & Plenipotentiary (since 24 August 2004)
 Mrs Maria Jesus de Cores de Varela
Dr Patricia Benitez Lima m Counsellor and Head of Consular Affairs

Captain Fernando Franzini m Defence Attaché
Mr Enrique Facelli Attaché for Cultural Affaires, Press & Tourism
Mr Miguel Angel Fleitas m Alt. Perm. Rep. to I.M.O.

UZBEKISTAN

Embassy of the Republic of Uzbekistan
41 Holland Park W11 3RP
020 7229 7679
Fax 020 7229 7029
info@uzbekembassy.org ; uzbekistanembassyuk@gmail.com
www.uzbekembassy.org
Monday-Friday 09.30-12.30 & 14.30-17.30
Consular Section Monday, Wednesday & Friday 10.00-13.00

HIS EXCELLENCY MR OTABEK AKBAROV m
Ambassador Extraordinary & Plenipotentiary (since 17 October 2007)
 Mrs Khayrinisa Akbarova
Dr Jamshed Safarov m Counsellor (Political Affairs)

Mr Ulugbek Akhmedov m 2nd Secretary (Humanitarian Affairs)

Mr Sardor Rustumbaev m Attaché (Political Affairs)
Mr Sultanbek Imamov m Attaché (Consular Section)

VANUATU
c/o Department of Foreign Affairs Private Mail Bag 051 Port Vila Vanuatu
678 22 33 347/22 913/22 908
Fax 678-23142
depfa@vanuatu.com.vu
(Vacant) High Commissioner.

VENEZUELA

Embassy of the Bolivarian Republic of Venezuela
1 Cromwell Road SW7 2HW
020 7584 4206 or 020 7581 2776
Fax 020 7589 8887
info@venezlon.co.uk

Consular Section
56 Grafton Way W1T 5DL
020 7387 6727
Fax 020 7383 3253

Defence Attaché’s Office
54 Grafton Way W1T 5DL
020 7387 0695
Fax 020 7916 1155

Cultural Section
52 & 58 Grafton Way W1T 5DJ
020 7388 5788
Fax 020 7383 4857

HIS EXCELLENCY MR SAMUEL MONCADA
Ambassador Extraordinary & Plenipotentiary

(since 7 November 2007)

Mr Felix Plasencia Minister Counsellor
Mr Alvaro Sanchez m Counsellor
Mr Henry Suarez 1st

 Secretary
Mr William Suarez 1st

 Secretary
Mr Nestor Lopez m 1st

 Secretary

Miss Nathalie Vivas 2nd
 Secretary

Mr Yaruma Rodriguez m 2
nd

 Secretary

Mr Roberto Bayley m 2
nd

 Secretary

Mr Juan Jose Perdomo m 2nd
 Secretary

Captain Luis Alejandro Ojeda m Permanent Representative to the IMO

VIETNAM

Embassy of the Socialist Republic of Vietnam
12-14 Victoria Road W8 5RD

020 7937 1912
Fax 020-7565 3853
vanphong@vietnamembassy.org.uk
www.vietnamembassy.org.uk

Commercial Section
29 Chepstow Place, W2 4TT
020 7727 0883
Fax 020 7243 0471
Monday-Friday 09:00-12:00 & 14:00-17:30

HIS EXCELLENCY MR TRAN QUANG HOAN m
Ambassador (Since 19 September 2007)

 Mrs Le Thu Son
Mrs Tao Thi Thanh Huong * Minister Counsellor.

Mr An The Dung m Commercial Counsellor

Mr Nguyen Chinh Phong m 1st Secretary (Political)

Mr Tran Thi Mai Huong * 1st Secretary (Consular)

Mr Nguyen Hoai Anh 2nd Secretary (Economy)

Ms Ngo Minh Nguyet 2nd Secretary (Protocol)

Mr Nguyen Hieu Nhu m 3rd
 Secretary

YEMEN

Embassy of the Republic of Yemen
57 Cromwell Road SW7 2ED
020 7584 6607
Fax 020 7589 3350
Monday-Friday 09.30-16.00
Yemen.embassy@btconnect.com

Consular Trade & Health Section
020 7581 4039

HIS EXCELLENCY MR MOHAMED TAHA MUSTAFA m
Ambassador Extraordinary & Plenipotentiary (since 2 December 2005)

Mrs Seena Omar Ambool
Mr Khaled Hussein Alyamani m Counsellor
Mr Rafat Hassan Mohamed Abdullah m Counsellor

Mr Abdulkareem Saleh T. Al-Naqeeb m 3rd Secretary

Mr Mohammed Mohammed A. Al-Sadah m 3rd Secretary

Mr Ali Mohamed Abdulla Al-Thaur m Deputy Head of Consular

YUGOSLAVIA, see SERBIA

ZAIRE, see CONGO (DEMOCRATIC REPUBLIC)

ZAMBIA

High Commission for the Republic of Zambia
Zambia House
2 Palace Gate W8 5NG
020 7589 6655
Fax 020 7581 1353
zhcl@btconnect.com
www.zhcl.org.uk
Monday-Friday 09.30-13.00, 14.00-17.00

HIS EXCELLENCY MR ANDERSON K. CHIBWA m
High Commissioner (since 8 May 2003)
 Mrs Grace K. Chibwa
Mrs Eunice Luambia m Deputy High Commissioner
Brigadier General Robertson A. Mumba m Defence Adviser

Mr Dickson Sakala m Counsellor(Political)

Mr Stanley Kangwa Nkumbula m 1st Secretary (Protocol)

Miss Beatrice Chinyama 1st Secretary (Finance)

Mr Timothy Kazetu m 1st Secretary (Immigration)

Ms Ruth Nyenji Chilembo 1st
 Secretary (Economics)

Miss Chilala Mayanda 1st Secretary (Tourism)

Mr Siisii Siyambango m 2nd Secretary (Consular)

Mr Rejoice Lukumba 2nd Secretary (Press)

Miss Ines K.C. Manjimela * 3rd Secretary (Personal Secretary)

ZIMBABWE

Embassy of the Republic of Zimbabwe
Zimbabwe House 429 Strand WC2R 0JR
020 7836 7755
Fax 020 7379 1167
zimlondon@yahoo.co.uk

HIS EXCELLENCY MR GABRIEL MHARADZE MACHINGA m
Ambassador Extraordinary & Plenipotentiary (since 31 October 2005)

Mrs Esteri Machinga
Mr Edwin George Mandaza m Minister Counsellor
Dr Win Busaya Mlambi m Minister Counsellor
Mr Bright Kupemba m Counsellor

Mr Alinos Nhamoinesu m Defence Attache
Mrs Mietani Khumalo m Counsellor

Mr Edmore Mudada m Counsellor

Mrs Patricia Mangwanda m 1
st
 Secretary

Mrs Chiedza Mugari m 3rd Secretary

Mrs Gladys Mlobane m 3
rd

 Secretary

LIST OF THE REPRESENTATIVES
IN LONDON OF FOREIGN STATES &

COMMONWEALTH COUNTRIES

in Order of their Precedence in each Class

 m Married
 * Married but not accompanied by wife or husband
 + Unmarried

(R) Realms

This list is updated monthly on the Foreign and Commonwealth Office web-site: www.fco.gov.uk

AMBASSADORS AND HIGH COMMISSIONERS

Kuwait m H.E. Mr Khaled Al Duwaisan GCVO
 (Ambassador and Dean of the Diplomatic Corps)
United Arab Emirates m H.E. Mr Easa Saleh Al Gurg CBE (Ambassador)
Guyana m H.E. Mr Laleshwar K.N. Singh (Senior High Commissioner)
Oman m H.E. Mr Hussain Ali Abdullatif (Ambassador)
Botswana m H.E. Mr Roy Warren Blackbeard (High Commissioner)
Congo, Republic of m H.E. Mr Henri Marie Joseph Lopes (Ambassador, Resident in Paris)
Morocco m H.E. Mr Mohammed Belmahi (Ambassador)
St Kitts & Nevis m H.E. Mr James Ernest Williams (High Commissioner)
St Vincent & the Grenadines m H.E. Mr Cenio Lewis (High Commissioner)
South Africa + H.E. Dr Lindiwe Mabuza (High Commissioner)
Burkina Faso m H.E. Mr Kadré Désiré Ouedraogo (Ambassador)
Singapore m H.E. Mr Michael Eng Cheng Teo (High Commissioner)
San Marino m H.E. Contessa Marina Meneghetti de Camillo (Ambassador, Resident in Rome)
Mozambique m H.E. Mr Antonio Gumende (High Commissioner)
Papua New Guinea + H.E. Ms Jean Lucilla Kekedo OBE (High Commissioner)
Croatia m H.E. Mr Josip Paro (Ambassador)
Iceland m H.E. Mr Sverrir Haukur Gunnlaugsson (Ambassador)
Armenia m H.E. Dr Vahe Gabrielyan (Ambassador)
Zambia m H.E. Mr Anderson Kaseba Chibwa (High Commissioner)
Laos m H.E. Mr Soutsakhone Pathammavong (Ambassador, Resident in Paris)
Turkmenistan m H.E. Mr Yazmurad N. Seryaev (Ambassador)
Philippines m H.E. Mr Edgardo B. Espiritu (Ambassador)
Togo m H.E. Mr Tchao Sotou Bere (Ambassador, Resident in Paris)
Malaysia m H.E. Dato’Abd. Aziz Mohammed (High Commissioner)
Mali m H.E. Mr Ibrahim Bocar Ba (Ambassador, Resident in Brussels)
Niger m H.E. Mr Adamou Seydou (Ambassador, Resident in Paris)
Kenya m H.E. Mr Joseph Kirugumi Muchemi (High Commissioner)
Benin m H.E. Mr Edgar-Yves Monnou (Ambassador, Resident in Paris)
Mexico m H.E. Mr Juan Bremer de Martino CVO (Ambassador)
Italy m H.E. Mr Giancarlo Aragona KCVO (Ambassador)
Egypt m H.E. Mr Gehad Refaat Madi (Ambassador)
Uruguay m H.E. Dr Ricardo Varela (Ambassador)
Antigua & Barbuda m H.E. Dr Carl Roberts (High Commissioner)
Cambodia m H.E. Mr Hor Nambora (Ambassador)
Switzerland m H.E. Mr Alexis P. Lautenberg (Ambassador)
Slovenia m H.E. Mr Iztok Mirošič (Ambassador)
Sweden m H.E. Mr Staffan Carlsson (Ambassador)
Syria m H.E. Mr Sami M. Khiyami (Ambassador)
Finland m H.E. Mr Jaakko Laajava (Ambassador)
Latvia m H.E. Mr Indulis Bērziņš (Ambassador)
Holy See + H.E. Archbishop Faustino Sainz Muňoz (The Apostolic Nuncio)
Dominican Republic m H.E. Mr Anibal de Castro (Ambassador)
Malta m H.E. Dr Michael Refalo (High Commissioner)
Djibouti m H.E. Mr Rachad Farah (Ambassador, Resident in Paris)
Panama + H.E. Ms Liliana Fernándes (Ambassador)

Guinea, Republic of m H.E. Mr Lansana Keïta (Ambassador)
Equatorial Guinea m H.E. Mr Agustin Nze Nfumu (Ambassador)
Burma (Myanmar) m H.E. Mr Nay Win (Ambassador)
Russia m H.E. Mr Yury Viktorovich Fedotov (Ambassador)
Swaziland m H.E. Mrs Mary Madzandza Kanya (High Commissioner)
Bulgaria m H.E. Mr Lachezar Nikolov Matev (Ambassador)
Nicaragua m H.E. Mr Piero Paolo Coen Ubilla (Ambassador)
Norway m H.E. Mr Bjarne LindstrØm (Ambassador)
USA m H.E. Mr Robert Holmes Tuttle (Ambassador)
Qatar m H.E. Mr Khalid bin Rashid bin Salim Al-Hamoudi Al-Mansouri (Ambassador)
Czech Republic m H.E. Mr Jan Winkler (Ambassador)
Lesotho m H.E. HRH Prince Seeiso Bereng Seeiso (High Commissioner)
Cuba m H.E. Mr René Juan Mujica Cantelar (Ambassador)
Algeria m H.E. Mr Mohamed Salah Dembri (Ambassador)
Austria + H.E. Dr Gabriele Matzner-Holzer (Ambassador)
Zimbabwe m H.E. Mr Gabriel Mharadze Machinga (Ambassador)
Rwanda m H.E. Mr Claver Gatete (Ambassador)
Angola m H.E. Mrs Ana Maria Teles Carreira (Ambassador)
El Salvador m H.E. Dr Vladimiro P. Villalta (Ambassador)
Congo, DR m H.E. Mrs Eugénie Tshiela Compton (Ambassador)
Yemen m H.E. Mr Mohamed Taha Mustafa (Ambassador)
Saudi Arabia m H.E. HRH Prince Mohammed bin Nawaf bin Abdulaziz Al-Saud (Ambassador)
Mauritius m H.E. Mr Abhimanu Mahendra Kundasamy (High Commissioner)
Ukraine m H.E. Dr Ihor Y. Kharchenko (Ambassador)
Tonga m H.E. Dr Sione Ngongo Kioa (High Commissioner)
Malawi m H.E. Dr Francis Moto (High Commissioner)
Estonia m H.E. Dr Margus Laidre (Ambassador)
Independent State of Samoa m H.E. Mr Tuala Falani Chan Tung (High Commissioner)
Ethiopia m H.E. Mr Ato Berhanu Kebede (Ambassador, Resident in Brussels)
Uganda + H.E. Mrs Joan Kakima Nyakatuura Rwabyomere (High Commissioner)
Jordan m H.E. Dr Alia Bouran (Ambassador)
Brunei m H.E. Pengiran Dato Maidin Hashim (High Commissioner)
Ghana + H.E. Mr Annan Arkyin Cato (High Commissioner)
Chile m H.E. Mr Rafael Moreno R. (Ambassador)
Solomon Islands m H.E. Mr Joseph Ma’ahanua (High Commissioner)
Iran m H.E. Mr Rasoul Movahedian (Ambassador, Resident in Brussels)
Namibia m H.E. Mr George Mbanga Liswaniso (High Commissioner)
Lithuania m H.E. Mr Vygaudas Ušackas (Ambassador)
Canada (R) m H.E. Mr James R. Wright (High Commissioner)
Denmark m H.E. Mr Birger Riis-Jørgensen (Ambassador)
Belgium m H.E. Mr Jean-Michel Veranneman de Watervliet (Ambassador)
Tanzania m H.E. Mrs Mwanaidi Sinare Maajar (High Commissioner)
Georgia m H.E. Mr Gela Charkviani (Ambassador)
Sierra Leone m H.E. Mr Melvin Humpah Chalobah (High Commissioner)
Kyrgyz Republic m H.E. Dr Kuban Mambetaliev (Ambassador)
Poland + H.E. Ms Barbara Tuge-Erecińska (Ambassador)
Bolivia + H.E. Ms Maria Beatriz Souviron Crespo (Ambassador)
Belarus m H.E. Mr Aleksandr Mikhnevich (Ambassador)
Chad m H.E. Mr Ahmat Abderaman Haggar (Ambassador, Resident in Brussels)
Burundi m H.E. Mr Laurent Kavakure (Ambassador, Resident in Brussels)
Portugal m H.E. Mr António Nunes de Carvalho Santana Carlos (Ambassador)
Sudan m H.E. Mr Omar Mohammed Ahmed Siddig (Ambassador)
Peru m H.E. Mr Ricardo Luna Mendoza (Ambassador)
Jamaica m H.E. The Hon. Mr Burchell Anthony Whiteman (High Commissioner)
Netherlands m H.E. Mr Pieter Willem Waldeck (Ambassador)
Costa Rica m H.E. Mrs Pilar Saborío Rocafort (Ambassador)
Greece m H.E. Mr Vassilis-Achilleas Pispinis (Ambassador)
Hungary + H.E. Ms Borbála Czakó (Ambassador)
Côte d’Ivoire m H.E. Mr Philippe D. Djangoné-Bi (Ambassador)
Korea, DPR m H.E. Mr Ja Song Nam (Ambassador)
Thailand m H.E. Mr Kitti Wasinondh (Ambassador)

China m H.E. Mrs Fu Ying (Ambassador)
Liberia m H.E. Mr Wesley Momo Johnson (Ambassador)
Andorra m H.E. Mrs Maria Rosa Picart Sánchez de Francis (Ambassador)
Montenegro m H.E. Mr Dragiša Burzan (Ambassador)
Afghanistan m H.E. Dr Rahim Sherzoy (Ambassador)
Tunisia m H.E. Mrs Hamida M’rabet Labidi (Ambassador)
Ireland m H.E. Mr David John Cooney (Ambassador)
Turkey m H.E. Mr Mehment Yiğit Alpogan (Ambassador)
Bangladesh m H.E. Mr Shafi U. Ahmed (High Commissioner)
The Gambia + H.E. Mrs Elizabeth Ya Eli Harding (High Commissioner)
Seychelles m H.E. Mr Claude Morel (High Commissioner, Resident in Paris)
Cape Verde * H.E. Mr Fernando Jorge Wahnon Ferreira (Ambassador, Resident in Brussels)
Luxembourg m H.E. Mr Hubert Wurth (Ambassador)
Albania m H.E. Mr Zef Mazi (Ambassador)
Vietnam m H.E. Tran Quang Hoan (Ambassador)
Azerbaijan m H.E. Mr Fakhraddin Gurbanov (Ambassador)
Slovak Republic m H.E. Mr Juraj Zervan (Ambassador)
Uzbekistan m H.E. Mr Otabek Akbarov (Ambassador)
Venezuela m H.E. Mr Samuel Moncada (Ambassador)
Israel m H.E. Mr Ron Prosor (Ambassador)
Nepal m H.E. Mr Murari Raj Sharma (Ambassador)
Eritrea m H.E. Mr Tesfamicael Gerahtu Ogbaghiorghis (Ambassador)
France + H.E. Mr Maurice Gourdault-Montagne (Ambassador)
Senegal m H.E. Mr Abdou Sourang (Ambassador)
Maldives m H.E. Dr Mohamed Asim (High Commissioner)
Honduras m H.E. Mr Ivan Romero-Martinez (Ambassador)
Bahamas m H.E. Mr Paul H. Farquharson (High Commissioner)
Brazil m H.E. Mr Carlos Augusto R. Santos-Neves (Ambassador)
Macedonia m H.E. Mrs Marija Efremova (Ambassador)
Romania m H.E. Dr Ion Jinga (Ambassador)
Colombia + H.E. Dr Noemí Sanín Posada (Ambassador)
Kazakhstan m H.E. Mr Kairat Abusseitov (Ambassador)
New Zealand + H.E. Mr Derek William Leask (High Commissioner)
Suriname m H.E. Mrs Urmila Joella-Swenundum (Ambassador)
Fiji m H.E. Mr Pio Bosco Tikoisuva (High Commissioner)
Nigeria m H.E. Dr Dalhaltu S. Tafida (High Commissioner)
Ecuador m H.E. Mr Eduardo Cabezas Molina (Ambassador)
St Lucia m H.E. Mr Eldridge Stephens (High Commissioner)
Indonesia m H.E. Mr Yuri Octavian Thamrin (Ambassador)
Guatemala m H.E. Mr Alfonso Matta Fahsen (Ambassador)
India m H.E. Mr Shiv Shankar Mukherjee (High Commissioner)
Tajikistan m H.E. Mr Erkin Kasymov (Ambassador)
Mongolia m H.E. Mr Bulgaa Altangerel (Ambassador)
Japan m H.E. Mr Shin Ebihara (Ambassador)
Korea, Republic of m H.E. Mr Chun Yung-woo (Ambassador)
Lebanon + H.E. Mrs Inaam Osseiran (Ambassador)
Pakistan m H.E. Mr Wajid Shamsul Hasan (High Commissioner)
Trinidad & Tobago m H.E. Mr John Jeremie (High Commissioner)
Sri Lanka m H.E. Mr Nihal Jayasinghe (High Commissioner)
Germany m H.E. Mr Georg Boomgaarden (Ambassador)
Bahrain m H.E. Shaikh Khalifa bin Ali Al Khalifa (Ambassador)
Cyprus m H.E. Mr Alexandros N. Zenon (High Commissioner)
Spain m H.E. Mr Carles Casajuana I. Palet (Ambasssador)
Barbados + H.E. Mr Hugh Anthony Arthur (High Commissioner)
Australia + H.E. Mr John Dauth LVO (High Commissioner)
Moldova + H.E. Miss Natalia Solcan (Ambassador)
Cameroon m H.E. Mr Nkwelle Ekaney (High Commissioner)
Grenada + H.E. Ms Ruth Elizabeth Rouse (High Commissioner)

CHARGÉ D’AFFAIRES & ACTING HIGH COMMISSIONERS

São Tomé & Principe * Mr Armindo de Brito Fernandes (Resident in Brussels)
Paraguay m Mr José Emilio Gorostiaga-Peña (Embassy)
Kiribati m Mrs Makurita Baaro (Resident in Tarawa)
Dominica, + Miss Agnes Adonis (High Commission)
Commonwealth of
Madagascar * Mrs Iary Berthine Ravaoarimanana (Embassy)
Libya m Mr Omar R. Jelban (Embassy)
Serbia m Mr Dragan Zupanjevac (Embassy)
Iraq m Mr Abdulmuhaimen Al-Oraibi (Embassy)
Gabon m Mr Médard Nzé-Ekome (Embassy)
Bosnia Herzegovina + Ms Vesela Planinic (Embassy)
Argentina + Mr Enrique Ferrer Vieyra (Embassy)
Belize + Mrs Lou-Anne Burns Martinez (High Commission)

NATIONAL DAYS

Date Country Title

January 1 Cuba Day of Liberations
 1 Haiti National Day
 1 Sudan Independence Day
 4 Myanmar (Burma) Independence Day
 26 India Republic Day
 26 Australia Australia Day
 31 Nauru Independence Day

February 4 Sri Lanka Independence Day
 6 New Zealand Waitangi Day
 7 Grenada Independence Day
 11 Iran Islamic Revolution Day
 16 Lithuania Independence Day
 18 The Gambia Independence Day
 23 Brunei National Day

23 Guyana Republic Day
 24 Estonia Independence Day
 25 Kuwait National Day
 27 Dominican Republic Independence Day

March 1 Bosnia & Herzegovina Independence Day
 3 Bulgaria National Day
 6 Ghana National Day
 12 Mauritius Republic Day
 15 Hungary National Day
 17 Ireland St Patrick’s Day
 20 Tunisia National Day
 21 Namibia National Day
 23 Pakistan National Day
 25 Greece Independence Day
 26 Bangladesh Independence Day

April 3 Guinea National Day
 4 Senegal National Day
 16 Denmark Royal Birthday
 17 Syria National Day
 18 Zimbabwe National Day
 19 Swaziland Royal Birthday
 19 Holy See Inauguration Day
 26 Tanzania Union Day
 27 Sierra Leone National Day
 27 South Africa Freedom Day
 27 Togo National Day
 30 Netherlands Official Birthday

May 3 Poland National Day
 5 Netherlands Liberation Day
 8 Israel National Day
 15 Paraguay Independence Day
 17 Norway Constitution Day
 20 Cameroon National Day
 22 Yemen National Day
 24 Eritrea National Day
 25 Jordan Independence Day
 25 Argentina National Day
 26 Guyana Independence Day

 26 Georgia Independence Day
 28 Azerbaijan National Day
 28 Ethiopia National Day

June 1 Samoa Independence Day
 2 Italy National Day
 5 Denmark Constitution Day
 6 Sweden National Day
 10 Portugal National Day
 12 Russia National Day
 12 Philippines National Day
 17 Iceland National Day
 18 Seychelles National Day
 23 Luxembourg National Day
 25 Mozambique National Day
 25 Croatia National Day
 25 Mozambique National Day
 25 Slovenia National Day
 26 Madagascar Independence Day
 27 Djibouti National Day
 30 Democratic Republic of Congo National Day

July 1 Burundi National Day
 1 Somalia National Day
 1 Canada National Day
 1 Rwanda National Day
 1 British Virgin Islands Territory Day
 3 Belarus National Day
 4 Tonga Royal Birthday
 4 United States Independence Day
 5 Cape Verde National Day
 5 Venezuela Independence Day
 6 Malawi National Day
 7 Nepal Royal Birthday
 10 Bahamas National Day
 11 Mongolia National Day
 12 São Tome & Principe National Day
 12 Kiribati Independence Day
 14 France National Day
 15 Brunei Royal Birthday
 17 Lesotho Royal Birthday
 17 Iraq National Day
 20 Colombia Independence Day
 21 Belgium National Day
 23 Egypt National Day
 26 Maldives National Day
 26 Liberia Independence Day
 28 Peru National Day
 30 Vanuatu Independence Day
 30 Morocco Date of Accession

August 1 Benin National Day
 1 Switzerland National Day
 2 Macedonia National Day
 6 Bolivia Independence Day
 6 Jamaica Independence Day
 7 Côte d’Ivoire National Day
 9 Singapore National Day
 10 Ecuador Independence Day
 11 Chad Independence Day
 15 Republic of Congo National Day

 15 Korea National Day
 15 Liechtenstein National Day
 17 Gabon National Day
 17 Indonesia National Day
 19 Afghanistan National Day
 20 Hungary National Day
 24 Ukraine Independence Day
 25 Uruguay Independence Day
 27 Moldova National Day
 31 Trinidad & Tobago Independence Day
 31 Kyrgyzstan Independence Day
 31 Malaysia National Day

September 1 Slovak Republic Constitution Day
 1 Uzbekistan Independence Day
 2 Vietnam National Day
 3 San Marino National Day
 6 Swaziland National Day
 7 Brazil Independence Day
 8 Andorra National Day
 8 Macedonia Independence Day
 9 Democratic People’s Republic of Korea National Day
 9 Tajikistan Independence Day
 15 Guatemala Independence Day
 15 Costa Rica Independence Day
 15 El Salvador Independence Day
 15 Honduras Independence Day
 15 Nicaragua Independence Day
 16 Mexico Independence Day
 16 Papua New Guinea National Day
 16 St Christopher & Nevis National Heroes Day
 18 Chile National Day
 19 St Christopher & Nevis Independence Day
 21 Malta National Day
 21 Armenia National Day
 21 Belize National Day
 22 Mali National Day
 23 Saudi Arabia National Day
 24 Guinea-Bissau National Day
 30 Botswana Botswana Day

October 1 Nigeria National Day
 1 China National Day
 1 Cyprus Independence Day
 1 Libya National Day
 2 Guinea National Day
 3 Germany National Day
 4 Lesotho Independence Day
 9 Uganda Independence Day
 10 Fiji National Day
 12 Spain National Day
 12 Equatorial Guinea National Day
 23 Hungary National Day
 24 Zambia Independence Day

24 United Nations Day
26 Austria National Day
27 Saint Vincent & the Grenadines Independence Day
27 Turkmenistan Independence Day
28 Czech Republic National Day
29 Turkey National Day

November 1 Antigua & Barbuda National Day
 1 Algeria National Day
 3 Panama Independence Day
 3 Commonwealth of Dominica Independence Day
 4 Tonga National Day
 9 Cambodia National Day
 11 Angola Independence Day
 18 Latvia National Day
 18 Oman National DAy
 19 Monaco National Day
 22 Lebanon National Day
 25 Suriname National Day
 28 Mauritania Independence Day
 28 Albania National Day
 30 Barbados National Day

December 1 Romania National Day
 1 Central Africa Republic National Day
 2 United Arab Emirates National Day
 2 Laos National Day
 5 Thailand Royal Birthday
 6 Finland National Day
 11 Burkina Faso National Day
 12 Kenya Independence Day
 12 Turkmenistan Day of Turkmenistan Neutrality
 16 Bahrain National Day
 16 Kazakhstan Independence Day
 18 Niger National Day
 18 Qatar National Day
 23 Japan Royal Birthday

DIRECTORY OF
INTERNATIONAL ORGANISATIONS

International Organisations and their staff do not enjoy privileges and immunities under the Diplomatic Privileges Act 1964

but under separate legislation, to which reference is made in each entry in this Directory.

 m. Married

* Married but not accompanied by wife or husband

CAB INTERNATIONAL
(International Organisations Acts 1968 and 1981-S.I. 1982/1071)
Wallingford Oxon OX10 8DE
01491 832111
Fax 01491 833508
corporate@cabi.org
www.cabi.org

Dr T Nicholls * Chief Executive Officer
Mr I Barry m Chief Financial Officer
Ms C McNamara m Executive Director Commercial
Mrs A Powell m Executive Director, CABI Publishing
Dr J Kelley m Executive Director, CABI Bioscience
Dr Dennis Rangi m Executive Director International Development
Mr Neil MacIntosh m Executive Director HR
Dr Mark Holderness m Director, Membership
Mrs Debbie Croft m Manager, International Liaison

COMMONWEALTH FOUNDATION
(International Organisations Act, 1968-S.I. 1983/143)
West Wing Marlborough House Pall Mall SW1Y 5HY
020 7930 3783
FAX 020 7839 8157
geninfo@commonwealth.int

Dr Mark Collins m Director
Mr Vijay Krishnarayan m Deputy Director
Mrs.Patricia Mahoney m Senior Executive Officer
Dr Elizabeth Marsh Senior Programme Manager
Mr Seth Lartey m Programme Manager, Governance and Democracy
Mr Andrew Firmin m Programme Manager, Culture
Ms Anisha Rajapakse Programme Manager, Human Development
Mr Paul Easton m Head of Development
Ms Marcie Shaoul m Communications Officer

COMMONWEALTH SECRETARIAT
(Commonwealth Secretariat Act, 1966)
Marlborough House Pall Mall SW1Y 5HX
020 7747 6500
Quadrant House 55-58 Pall Mall SW1Y 5JH
020 7839 3411

His Excellency Mr Kamalesh SHARMA m Commonwealth Secretary-General
 Mrs Babli Sharma
Mr Ransford SMITH Deputy Secretary-General
Mrs Mmasekgoa MASIRE-MWAMBA m Deputy Secretary-General
Mr Amitav BANERJI m Director & Head
 SECRETARY-GENERAL’S OFFICE

Mr Matthew NEUHAUS m Director
 POLITICAL AFFAIRS DIVISION
Ms Marion COWDEN Director
 CORPORATE SERVICES DIVISION
Ms Betty MOULD-IDDRISU m Director
 LEGAL & CONSTITUTIONAL AFFAIRS DIVISION
Dr Fatiha SEROUR m Director
 YOUTH AFFAIRS DIVISION
Mrs Jacqueline WILSON m Director

GOVERNANCE & INSTITUTIONAL DEVELOPMENT
DIVISION

Mr Eduardo del BUEY m Director
 COMMUNICATIONS & PUBLIC AFFAIRS DIVISION
Mr Jose MAUREL Director
 SPECIAL ADVISORY SERVICES DIVISION
Mr Stephen CUTTS m Director
 STRATEGIC PLANNING & EVALUATION DIVISION
Dr Caroline PONTEFRACT m Director
 SOCIAL TRANSFORMATION PROGRAMMES DIVISION
Dr Cyrus RUSTOMJEE m Director
 ECONOMIC AFFAIRS DIVISION
Ms Juliet SOLOMON Deputy Director & Head of Caribbean/Pacific Section
 POLITICAL AFFAIRS DIVISION
Mr Christopher LUSWATA m Head of Finance
 CORPORATE SERVICES DIVISION
Mr Simon GIMSON m Deputy Head
 SECRETARY-GENERAL’S OFFICE
Mr Pavan KAPOOR m Adviser & Head of Asia/Europe Section
 POLITICAL AFFAIRS DIVISION
Mrs Monica OYAS m Head of Human Resources
 CORPORATE SERVICES DIVISION
Dr Purna SEN Head
 HUMAN RIGHTS UNIT
Mr Ayodele OKE m Adviser & Head of Africa Section
 POLITICAL AFFAIRS DIVISION
Ms Katalaina SAPOLU m Adviser & Head of Justice Section
 LEGAL & CONSTITUTIONAL AFFAIRS DIVISION
Dr Elizabeth BROUWER m Adviser & Head of Evaluation Section
 STRATEGIC PLANNING & EVALUATION DIVISION
Dr Henry KALUBA m Adviser & Head of Education Section
 SOCIAL TRANSFORMATION PROGRAMMES DIVISION
Dr Kathy-Ann BROWN Adviser (Legal)
 SPECIAL ADVISORY SERVICES DIVISION
Dr Timothy O WILLIAMS m Adviser & Head of Enterprise & Agriculture Section
 SPECIAL ADVISORY SERVICES SECTION
Mr Roy RODRIGUEZ m Head of Office, Deputy Secretary-General (RS)
 SECRETARY-GENERAL’S OFFICE
Ms Marianna ELLINGSON m Adviser & Head of Planning Section
 STRATEGIC PLANNING & EVALUATION DIVISION
Mr Nikhil TREEBHOOHUN m Adviser & Head of Trade Section
 SPECIAL ADVISORY SERVICES SECTION
Dr Deryck BROWN m Adviser (Governance and Development) &
 Head of Caribbean & the Mediterranean Section

GOVERNANCE & INSTITUTIONAL DEVELOPMENT
DIVISION

Mr Daniel DUMAS m Adviser (Economic)
 SPECIAL ADVISORY SERVICES DIVISION
Mr John WILKINS m Adviser (Public Sector Management) &
 Head of Special Programmes Section

GOVERNANCE & INSTITUTIONAL DEVELOPMENT
DIVISION

Mr Edwin LAURENT m Adviser & Head of International Trade &
 Regional Co-operation Section
 ECONOMIC AFFAIRS DIVISION
Mr Manoah ESIPISU m Deputy Director
 COMMUNICATIONS & PUBLIC AFFAIRS DIVISION
Mr John GARA m Adviser (Legal), Economic & Legal Section
 SPECIAL ADVISORY SERVICES DIVISION
Mr Mark STEVENS m Adviser & Head of Democracy Section
 POLITICAL AFFAIRS DIVISION
Dr Vasantt JOGOO m Adviser & Head of Small States, Environment &
 Economic Management Section
 ECONOMIC AFFAIRS DIVISION
Mr Ernest MASSIAH m Adviser & Head of Health Section
 SOCIAL TRANSFORMATION PROGRAMMES DIVISION
Mr Stephen OMOLLO m Adviser & Head of Good Offices Section
 POLITICAL AFFAIRS DIVISION
Mr Victor KITANGE m Adviser (Economic), Economic & Legal Section
 SPECIAL ADVISORY SERVICES DIVISION
Mr Arindam ROY m Adviser & Head, Debt Management Section
 SPECIAL ADVISORY SERVICES DIVISION
Mr Jonathan OCKENDEN m Adviser & Head, International Finance & Capital
 Markets Section
 ECONOMIC AFFAIRS DIVISION
Mrs Shirani Goonatilleke de FONTGALLAND m Adviser & Head of Criminal Law Section
 LEGAL & CONSTITUTIONAL AFFAIRS DIVISION
Ms Rebecca BASSEY m Head of Regional Programmes Group

GOVERNANCE & INSTITUTIONAL DEVELOPMENT
DIVISION

Mr Nilkanthsing JAGARNATH m Head of Office, Deputy Secretary-General’s Office (MM)
 SECRETARY-GENERAL’S OFFICE

COMMONWEALTH TELECOMMUNICATIONS ORGANISATION
(International Organisations Acts 1968 and 1981-S.I. 1983/144)
26-28 Hammersmith Grove W6 7BA
0870 7777697
Fax: 0870 0345626
www.cto.int
info@cto.int

Dr Ekwow Spio-Garbrah m Chief Executive Officer
Mr Bashir Patel m Director, Business and Programme Development
Mr Lasantha De Alwis m Corporate Secretary/Senior Manager, Programmes
Mr Rakesh Luchmun m Senior Manager, Finance and Human Resources
Mr Marcel Ambiana Belingue m Senior Manager, Programmes
Mr Samuel Fletcher * Deputy Manager, International Events & Coorporate Communications
Mr Kojo Boakye m Deputy Manager Programmes

THE EUROPEAN BANK FOR RECONSTRUCTION AND DEVELOPMENT
(International Organisations Act, 1968-S.I. 1991/757)
1 Exchange Square EC2A 2JN
020 7338 6000
Fax 020 7338 6100

Dr Thomas Mirow * President
Mr Varel Freeman m 1st Vice-President, Banking
Mr Manfred Schepers m Vice-President, Finance
Mr. Horst Reichenbach m Vice-President, Risk Management, Human Resources & Nuclear Safety
Mrs Brigita Schmögnerová m Vice-President, Environment, Procurement and Administration

EUROPEAN CENTRE FOR MEDIUM-RANGE WEATHER FORECASTS (ECMWF)
(International Organisations Act, 1968 and 1981-S.I. 1975/158)
Shinfield Park Reading Berkshire RG2 9AX
0118 949 9000
Fax 0118 986 9450
www.ecmwf.int

Mr Dominique Marbouty m Director
Dr Philippe Bougeault * Head of Research and Deputy Director
Mr Walter Zwieflhofer m Head of Operations Department
Mrs Ute Dahremöller m Head of Administration Department
Mr Stefan Eberle Financial Controller
Mr Arne Velling m Head of Finance and Supplies Section
Mr Philipp Drescher m Head of Personnel Section
Dr Martin Miller m Head of Model Division
Dr Timothy Palmer m Head of Probabilistic Forecasting and Diagnostics Division
Dr Jean-Noël Thépaut m Head of Data Division
Dr Erik Andersson m Head of Meteorological Division
Mrs Isabella Weger m Head of Computer Division

EUROPEAN COMMISSION
(European Communities Act, 1972-Protocol on the Privileges and Immunities of the European Communities, 1965)
Representation in the UK: 8 Storey's Gate Westminster SW1P 3AT
020 7973 1992
Fax 020 7973 1900
www.ec.org.uk

Ms Sarah Lambert m Deputy Head of Representation, ff
Ms Antonia Mochan Head of Media
Ms Elizabeth Holt Head of Networks

Mr Dominic Brett Head of Public Affairs
Mrs Fiona Harris Multilingualism Officer
Mr Sean Bourke Head of Administration
Mrs Heidi Corbridge Administration – Facilities Manager
Mr Alan Browne m I.T./Local Systems Administrator
Mr Vassili Lelakis m Director in Charge of Relations with EBRD/Member of the

 Board representing the European Community
Mr Marten Koopmans m Accredited Representative of the European Commission to the
 International Maritime Organisation
Regional Offices:
Mr Maurice Maxwell Head of Office Belfast
 Tel 028 9024 0708
Mr Andy Klom Head of Office Cardiff
 Tel 029 2089 5020
Mr Neil Michison Head of Office Edinburgh
 Tel 0131 225 2058

EUROPEAN INVESTMENT BANK
(European Communities Act, 1972-Protocol on the Privileges and Immunities of the European Communities, 1965)
3rd Floor Royal Exchange Buildings EC3V 3LF
020 7375 9660
Fax 020 7375 9699
www.eib.org

Mr Adam McDonaugh * Head of Office
Mrs Yemi Ballantyne m Office Manager
Mr Terence Brown m EIB Executive Director for the European Bank of Reconstruction and Development
Mr Walter Cernoia m Alternate EIB Director for European Bank of Reconstruction and Development

Ms Kristina Kanapinskaite EIB Adviser to the Executive Director

EUROPEAN MEDICINES AGENCY
(European Communities Act, 1972-Protocol on the Privileges and Immunities of the European Communities, 1965)
7 Westferry Circus Canary Wharf E14 4HB
020 7418 8400
Fax 020 7418 8660
mail@emea.eu.int

Mr Thomas Lönngren Executive Director
Mr Andreas Pott Head of Unit (Administration)
Mr Noel Wathion Head of Unit (Post-authorisation Evaluation of Medicines for Human Use)
Mr Patrick Le Courtois Head of Unit (Pre-authorisation Evaluation of Medicines for Human Use)
Mr Hans-Georg Wagner Head of Unit (Communications and Networking)
Mr David Mackay Head of Unit (Veterinary-Inspections)
Mr Gerard O’Malley Head of Sector (Accounting)
Ms Sara Mendosa Head of Sector (Infrastructure Services)
Ms Frances Nuttall Head of Sector (Personnel and Budget)
Ms Kornelia Grein Head of Sector (Safety of Veterinary Medicines)
Mr John Purves Head of Sector (Quality of Marketing Authorisation Procedures)
Miss Jill Ashley-Smith Head of Sector (Veterinary Marketing Authorisation Procedures)
Ms Sylvie Bénéfice Head of Sector (Meeting Management and Conferences)
Ms Beatrice Fayl Head of Sector (Document Management and Publishing)
Mr Anthony Humphreys Head of Sector (Regulatory Affairs and Organisational Support)
Ms Agnès Saint Raymond Head of Sector (Scientific Advice and Orphan Drugs)
Mr Tim Buxton Head of Sector (Project Management)
Ms Emer Cooke Head of Sector (Inspections)
Mr David Drakeford Head of Sector (Information Technology)
Ms Isabelle Moulon Head of Sector (Medical Information)
Mr Xavier Luria Oller Head of Sector (Safety & Efficacy of Medicines)
Mr Martin Harvey Allchurch Head of Sector (Executive Support)
Mr Vincenzo Salvatore Head of Sector (Legal Affairs)
Mr Peter Arlett Head of Sector (Pharmacovigilance and Risk Assessment)

EUROPEAN MOLECULAR BIOLOGY LABORATORY (OUTSTATION)
EUROPEAN BIOINFORMATICS INSTITUTE
(International Organisations Act, 1968 and 1981-S.I. 1994-1890)
Wellcome Trust Genome Campus Hinxton Cambridge CB10 1SD
01223 494444
Fax 01223 494468

Professor Iain Mattaj m Director-General of EMBL,Non-Resident
Professor Janet Thornton m Director of Outstation
Mr Graham Cameron m Associate Director of Outstation
Mr Mark Green m Head of Outstation Administration

EUROPEAN PARLIAMENT
(European Communities Act, 1972-Protocol on the Privileges and Immunities of the European Communities, 1965)
2 Queen Anne's Gate SW1H 9AA
020 7227 4300
Fax 020 7227 4302
www.europarl.org.uk
eplondon@europarl.europa.eu

Mr William Dermot Scott m Director
Mr Simon Duffin Public Affairs Officer
Ms Caroline Boyle Press Attachée
Mrs Avis Furness Research Officer and Librarian

EUROPEAN PARLIAMENT OFFICE IN SCOTLAND
(European Communities Act, 1972-Protocol on the Privileges and Immunities of the European Communities, 1965)
The Tun 4 Jackson's Entry Holyrood Road Edinburgh EH8 8PJ
0131 557 7866
Fax 0131 557 4977
www.europarl.org.uk
epedinburgh@europarl.eu.int

Mr John Edward m Head of Office

EUROPEAN POLICE SCHOOL (CEPOL SECRETARIAT)
(International Organisations Act, 1968-S.I.2004/3334)
Bramshill House Hook Hampshire RG27 0JW
01256 602668
Fax 01256 602996
www.cepol.europa.eu
secretariat@cepol.europa.eu

Mr Ulf Goransson * Director
Mr Marcel Chourry * Head of Programmes
DrMr Julien Ter Huurne m Seconded National Expert
Mr Richard Zelder Seconded National Expert

EUROPEAN SCHOOL
(European Communities Act, 1972-S.I. 1990/237)
Culham Abingdon Oxon OX14 3DZ
01235 522621
Fax 01235 554609
esculham@eursc.org
www.esculham.net

Mr Simon Sharron m Head
Mr Uffe Gravers Pedersen m Deputy Head (Secondary)
Miss J Boyle Deputy Head (Nursery/Primary)
Mr R J Holcombe m Bursar

HONG KONG ECONOMIC AND TRADE OFFICE
6 Grafton Street
London W1S 4EQ
020 7499 9821
Fax 020 7495 5033

Miss Sarah WU Director-General
Mr Howard YAM m Deputy Director-General
Miss Cheryl CHOW Deputy Director-General
Miss Yuen Chi Teresa POON Trade Representative

INTERNATIONAL BANK FOR RECONSTRUCTION AND DEVELOPMENT
(see under WORLD BANK GROUP)

INTERNATIONAL COCOA ORGANIZATION
(International Organisations Act, 1968-S.I.1975/411)
Commonwealth House 1-19 New Oxford Street WC1A 1NU
020 7400 5050

Fax 020 7421 5500
www.icco.org
info@icco.org

Dr J W A Vingerhoets m Executive Director
Mrs K I Schoen m Director
Dr J M A Anga m Director
Mr Loke Fong Han m Senior Economist
Mr L Pipitone m Senior Statistician
Dr M Nardella Econometrician
Mr Y Y B Abubakar m Project Manager
Mrs V Ramgulam Statistican
Mr A C Banbury Senior Conference Assistant
Miss S Sharp Personal Assistant to the Executive Director
Mrs M Shaw m Information Officer
Mr M Gomez Project Officer
Mrs E A Gyamfi m AssociateStatistician

INTERNATIONAL COFFEE ORGANIZATION
(International Organisations Act, 1968-S.I. 1969/733)
22 Berners Street W1T 3DD
020 7612 0600
Fax 020 7612 0630
info@ico.org
www.ico.org

Mr N Osorio m Executive Director
Mr J. D. Sette m Head of Operations Division
Mr D P Moorhouse m Head of Finance and Administration
Mr O D Seudieu m Chief Economist
Ms C Maqueda Head of Personnel and Office Management
Mrs H Wright m Secretariat Officer
Mr S Garden * Finance/IT Officer
Mr M D Wattam m Library Information Officer
Mr I L Carvalho Statistician
Mrs L. E. Volcan m Projects Officer

INTERNATIONAL DEVELOPMENT ASSOCIATION
(see under WORLD BANK GROUP)

INTERNATIONAL FINANCE CORPORATION
(see under WORLD BANK GROUP)

INTERNATIONAL GRAINS COUNCIL
(International Organisations Act, 1968 and 1981-S.I. 1968/1863)
1 Canada Square Canary Wharf E14 5AE
020 7513 1122
Fax 020 7513 0630
igc@igc.org.uk
www.igc.org.uk

Mr. E. Kitahara m Executive Director
Mr. S. J. Tjaardstra m Assistant Executive Director
Mr Y. Makarov m Senior Economist
Ms A. Reynolds Senior Economist
Mr. D. Cooper m Senior Economist

INTERNATIONAL MARITIME ORGANIZATION
(International Organisations Act, 1968-S.I. 1968/1862)
4 Albert Embankment SE1 7SR
020 7735 7611
www.imo.org

Mr E E Mitropoulos m. Secretary-General.
 Mrs Chantal Mitropoulos
Mrs. R. Balkin m. Director, Legal Affairs and External Relations Division (L.E.D.).
Mrs M N Mbanefo * Director, Technical Co-operation Division (T.C.D.).
Mr K Sekimizu m Director, Maritime Safety Division (M.S.D.).
Mr A Winbow m Director, Administrative Division (A.D.).
Mr M R Palomares m Director, Marine Environment Division (M.E.D.).
Mrs O O’Neil m Director, Conference Division (C.D.).
Mr P A Blanco-Bazan Senior Deputy Director, Sub-Division for Legal Affairs, L.E.D.
Mr A A Petrov m Senior Deputy Director, Sub-Division for Marine

Technology and Cargoes, M.S.D.
Mr Du Dachang m Senior Deputy Director, Sub-Division for Pollution

Prevention, M.E.D.
Mr H Hesse m Senior Deputy Director, Sub-Division for Operational
 Safety and Human Element, M.S.D.
Mr Zhu Jianxin m Senior Deputy Director, T.C.D.
Mr V Job m Deputy Director/Head, Information Technology and
 Information Systems Section, A.D.
Mr L Barchue, Sr m Head, Member State Audit and Internal Oversight
 Services, Office of the Secretary-General.
Mr J O Espinoza Ferrey Head, Policy and Planning Unit, Office of the
 Secretary-General.
Mrs P Tansey m Head, Programme Management and Institutional

Development Section, T.C.D.
Mr E. Hernandez Martin Deputy Director/Head, Spanish Translation Section,
 Translation Services, C.D.
Mr G. Librando m Deputy Director/Head, Treaties and Rules Section,
 Sub-Division for Legal Affairs, L.E.D.
Mr Min Kyung-Rae m Deputy Director, Sub-Division for Implementation and

Co-ordination, M.S.D.
Mr N Charalambous Deputy Director, Sub-Division for Maritime Security and
 Facilitation, M.S.D.
Mr S Micallef Deputy Director/Head, Sub-Division for Pollution
 Response and T.C. Co-ordination, M.E.D.
Mr R Coenen Deputy Director, Office for the London Convention, M.E.D.
Mr S-J Kim m Deputy Director/Head, Management Accounting
 Services, A.D.
Mrs T Martins de Oliveira m Senior Deputy Director, Sub-Division for
 External Relations, L.E.D.
Mr C Young m Deputy Director/Head, International Maritime Law and
 Technical Co-operation Section, Sub-Division for
 Legal Affairs, L.E.D.
Mr G Singhota m Head, Operational Safety Section, Sub-Division for
 Operational Safety and Human Element, M.S.D.
Mr M El Housseini-Hilal m Head, Arab and Africa (Francophone) Section, Geographical

Focal Points, T.C.D.
Mr J Westwood-Booth m Head, Marine Technology Section, Sub-Division for Marine
 Technology and Cargoes, M.S.D.
Mr. V. Orlov m Head, Russian Translation Section, Translation Services, C.D.
Miss P A Richards Head, Financial Services, A.D.
Mr J Shiundu m Head, Africa (Anglophone) Section, Geographical
 Focal Points, T.C.D.

Mr F J Llorens Ingles m Head, Oil Pollution Prevention and Implementation
 Section, Sub-Division for Pollution Prevention, M.E.D.
Mr V Tysyachnikov m Head, Inter-Agency Relations Office, Sub-Division for
 External Relations, L.E.D.
Mrs M Harvey Head, Library Services, Sub-Division for External
 Relations, L.E.D.
Mr A Mahapatra m Head, Maritime Training and Human Element Section,
 Sub-Division for Operational Safety and
 Human Element, M.S.D.
Mrs H Hoppe Senior Technical Officer, Marine Technology Section,
 Sub-Division for Marine Technology and Cargoes, M.S.D.
Mr I Rahim m Head, Cargoes Section, Sub-Division for Marine
 Technology and Cargoes, M.S.D.
Miss C Caceres Senior Reviser, French Translation Section,

Translation Services, C.D.
Mr D Pughiuc m Head, Marine Biosafety Section, Sub-Division for
 Pollution Prevention, M.E.D.
Mr C Trelawny m Head, Maritime Security Section, Sub-Division for
 Maritime Security and Facilitation, M.S.D.
Mr E Yousif m Head, Arabic Translation Section, Translation Services, C.D.
Mrs B Vormawah m Head, T.C. Implementation Co-ordination Section,
 Sub-Division for Implementation and Co-ordination, M.S.D.
Mr BG Martin-Castex m Head, Implementation and P.S.C. Co-ordination Section,
 Sub-Division for Implementation and Co-ordination, M.S.D.
Mr G Mapplebeck Head, Facilitation Section, Sub-Division for Maritime
 Security and Facilitation, M.S.D.
Mr M Ahmed m. Senior Technical Officer Cargoes Section,
 Sub-Division for Marine Technology and
 Cargoes, M.S.D.
Mr L Adamson m Head, Public Information Services, Sub-Division for
 External Relations, L.E.D.
Mr. A. Botsford m Chief, Office of General Services, A.D.
Mr P San Miguel Zatarain m Head, Latin America and Caribbean Section,
 Geographical Focal Points, T.C.D.
Ms A Gireud m Head, French Translation Section,
 Translation Services, C.D.
Miss R Ruthnum Head, Accreditation and Liaison Office
 Sub-Division for External Relations, L.E.D.
Li Youqiang m Head, Chinese Translation Section, Translation Services, C.D.
Miss L de Miguel m Senior Reviser, Spanish Translation Section,
 Translation Services, C.D.
Miss G Gibson Senior Depositary and Administrative Officer, Treaties and
 Rules Section, Sub-Division for Legal Affairs, L.E.D.
Miss P Charlebois m Head, Pollution Response Section, Sub-Division for
 Pollution Response and T.C. Co-ordination, M.E.D.
Mr M Thiam m Head, T.C. Co-ordination and Major Projects
 Section, Sub-Division for Pollution Response and
 T.C. Co-ordination, M.E.D.
Mr H Yamada m Senior Technical Officer, Marine Technology Section,
 Sub-Division for Marine Technology and Cargoes, M.S.D.
Mr I Valev Head, CIS/Eastern Europe Section,

Geographical Focal Points, T.C.D.
Mr C Dahoui m Head, Human Resources Services, A.D.
Mrs J Thompson m Head of the Executive Office of the Secretary-General.
Mr N Mikelis m Senior Implementation Officer, Oil Pollution Prevention and
 Implementation Section, Sub-Division for Pollution
 Prevention, M.E.D.
Mr E Vågslid Head, Chemical and Air Pollution Prevention
 Section, Sub-Division for Pollution Prevention, M.E.D.

Mrs A M Wilhelmi m Senior Reviser, Spanish Translation Section,
 Translation Services, C.D.
Mrs M-H Williams Head, Conference Section, Conference Services, C.D.
Mr J Matheickal m Chief Technical Adviser, GloBallast Partnerships
 Project, M.E.D.
Mr V Tuzov m Senior Translator/Reviser, Russian Translation Section,
 Translation Services, C.D.
Mr L Mayol m Senior Translator/Reviser, Spanish Translation
 Section, Translation Services, C.D.
Ms I del Río Head, Terminology and Reference Section,
 Translation Services, C.D.
Mrs F Bhose-Lafon m Senior Translator/Reviser, French Translation Section,
 Translation Services, C.D.
Mr. F M Fuazudeen m Technical Officer, Maritime Training and Human
 Element Section, Sub-Division for Operational
 Safety, Security and Human Element, M.S.D.
Mr. J. Paw Programme Co-ordination Officer, Office for the
 London Convention, M.E.D.
Mrs A Viajar m Internal Oversight Officer, Member State Audit and
 Internal Oversight Services, Office of the Secretary-General.
Mr Maw Tun Work Programme and Budget Officer,

Management Accounting Services, A.D.
Mr A Richardson m Financial Control and Accounts Officer, Financial
 Services, A.D.
Mr R Long m Senior Translator/Reviser, English Translation Section,
 Translation Services, C.D.
Mr R Cheer m Head, Sales and Marketing, Office of General Services, A.D.
Mr I Khoury m Senior Translator/Reviser, Arabic Translation Section,
 Translation Services, C.D.
Miss N Brown. External Relations Officer, Public Information Services,
 Sub-Division for External Relations, L.E.D.
Ms B Piñero Senior Translator/Reviser, Spanish Translation Section,
 Translation Services, C.D.
Mrs S Allnutt m Technical Officer, Marine Technology Section,
 Sub-Division for Marine Technology and Cargoes, M.S.D.
Mr J A Esparza Translator, Spanish Translation Section, Translation
 Services, C.D.
Mr J Lesca m Senior Translator/Reviser, French Translation Section,
 Translation Services, C.D.
Ms C Caron Senior Translator/Reviser, French Translation Section,
 Translation Services, C.D.
Mr Z Kovanović m Building Manager, Building Management,
 Office of General Services, A.D.
Mr A Nathoo m Human Resources Officer, (Pension, Insurance and
 Compensation Management), Human Resources
 Services, A.D.
Mr T Bregliano Human Resources Officer, (Entitlements and Information
 Management), Human Resources Services, A.D.
Mr E Kleverlaan m Technical Programme Officer, Pollution Response Section,
 Sub-Division for Pollution Response and
 T.C. Co-ordination, M.E.D.
Mr M Combe m Head, Editorial and Production, Office of General
 Services, A.D.
Mrs MP Aguilar m Senior Translator/Reviser, Spanish Translation Section,
 Translation Services, C.D.

Mr J Van der Graaf m Technical Officer, Operational Safety Section, Sub-Division for
 Operational Safety and Human Element, M.S.D.
Mr C F Ormaechea Alvarez m Technical Officer, T.C. Implementation Co-ordination Section,
 Sub-Division for Implementation and Co-ordination, M.S.D.
Mrs C I. Linley m Technical Officer, Cargoes Section, Sub-Division for Marine
 Technology and Cargoes, M.S.D.
Mrs A V Pousse m Senior Translator/Reviser, French Translation Section,
 Translation Services, C.D.
Mr K McDonald m Technical Officer, Chemical and Air Pollution Prevention
 Section, Sub-Division for Pollution Prevention, M.E.D.
Mrs V Morrison m Administrative Officer, C.D.
Mrs E M del Aguila m Translator, Spanish Translation Section, Translation
 Services, C.D.
Mr D Moreno m Translator, Spanish Translation Section, Translation
 Services, C.D.
Mrs N Ünlü m Legal Officer, International Maritime Law and Technical
 Co-operation Section, Sub-Division for Legal Affairs, L.E.D.
Mrs H Kofi-Smith Programme Officer, T.C.D.
Mr A Parroquin Ohlson m Technical Programme Officer, Implementation and
 P.S.C. Co-ordination Section, Sub-Division for
 Implementation and Co-ordination, M.S.D.
Mr T Maler Translator, Spanish Translation Section, Translation
 Services, C.D.
Mrs F Fisseha Mellese m Systems Analyst/Programmer, Information Technology and
 Information Systems Section, A.D.
Mr A Swinson Finance Officer, Operations Unit, Financial Services, A.D.
Mr J Mitchell m Translator, French Translation Section,
 Translation Services, C.D.
Mr D Ulivi Translator, French Translation Section, Translation
 Services, C.D.
Miss M-I. Aristegui Canales Translator, Spanish Translation Section, Translation
 Services, C.D.
Mr J Atxurra Gandara Translator, Spanish Translation Section, Translation
 Services, C.D.
Mrs N Martini m Technical Programme Officer, Pollution Response Section,
 Sub-Division for Pollution Response and
 T.C. Co-ordination, M.E.D.
Mrs L Shvedova m Translator, Russian Translation Section, Translation
 Services, C.D.
Mrs L Blow m Translator, French Translation Section, Translation
 Services, C.D.
Mr M Baron-Perico Technical Officer, Operational Safety Section,
 Sub-Division for Operational Safety and
 Human Element, M.S.D.
Mr B Nayna m External Relations Officer, Sub-Division for External
 Relations, L.E.D.
Mr W Salameh m Translator, Arabic Translation Section, Translation
 Services, C.D.
Mr I Ramirez Maestre Translator, Spanish Translation Section, Translation
 Services, C.D.
Mrs VC Pucheu Karlov m Translator, French Translation Section, Translation
 Services, C.D.
Mrs CA Bécour Translator, French Translation Section, Translation
 Services, C.D.
Ms S Knapp Statistical Officer, Policy and Planning Unit,
 Office of the Secretary-General.
Mr Huang Tianbing m Technical Officer, Marine Biosafety Section,
 Sub-Division for Pollution Prevention, M.E.D.

Mr J O Yasnikouski * Technical Officer, Operational Safety Section,
 Sub-Division for Operational Safety and
 Human Element, M.S.D.
Mr T Cheong m Technical Officer, Maritime Security Section,
 Sub-Division for Operational Safety, Security and
 Human Element, M.S.D.
Mr Rao Gangcan m Technical Officer (secondment), Sub-Division for
 Implementation and Co-ordination, M.S.D.
Mr C Dougher m Technical Officer (secondment), Sub-Division for Maritime
 Security and Facilitation, M.S.D.
Mrs M Rada-Ortiz m Supervisor, Spanish Word Processing Unit,
 Translation Services, C.D.
Mr A H Hussein m External Relations Officer, Library Services,
 Sub-Division for External Relations, L.E.D.
Mrs T Tekle * Systems Administrator, Information Technology
 Section, A.D.
Mrs L Zammit m Supervisor, English Word Processing Unit, Translation
 Services, C.D.
Mr G Gill Assistant Building Manager, Building Management,
 Office of General Services, A.D.
Mr V Nadarajah Database Programmer, Information Technology and
 Information Systems Section, A.D.
Miss R. Gulama Programme Officer, Geographical Focal Points, T.C.D.
Mrs J Khoo Programme Officer, Programme Management and Institutional

Development Section, T.C.D.
Mrs N Frame m Programme Officer, Geographical Focal Points, T.C.D.
Ms K de Lore Programme Officer, Programme Management and

Institutional Development Section, T.C.D.
Mr D Ranmuthu m Finance Officer, General Accounts Unit,
 Financial Services, A.D.
Mrs C Gregory m Administrative Officer, M.S.D.
Miss D Haver Principal Administrative Assistant, A.D.
Mrs F Fournigault Editor-Proofreader, Editorial, Editorial and Production,

Office of General Services, A.D.
Mrs I Holliday m Programme Officer, Geographical Focal Points, T.C.D.
Ms J Tang m Documents Officer, Documents Section,
 Conference Services, C.D.
Miss B Ochs Publishing Officer, Sales and Marketing,
 Office of General Services, A.D.
Mrs D Broderick-Bunn m Principal Administrative Assistant, L.E.D.
Mrs V Cheer m Secretary to the Secretary-General, Executive
 Office of the Secretary-General.
Mrs C Edwards m Programme Officer, Geographical Focal Points, T.C.D.
Ms C Richards Supervisor, French Word Processing Unit,
 Translation Services, C.D.
Mrs G Nogales m Editor-Proofreader, Editorial, Editorial and Production,

Office of General Services, A.D.
Ms F Devaux SAP Business Support and Development Officer, A.D.
Mr M A Batchelor Software Developer, Information Technology and
 Information Systems Section, A.D.
Mrs F Sturdy m Catering Manager, Catering, Office of General
 Services, A.D.
Mr LF Haag m Associate Professional Officer, M.E.D.
Mr S Pristrom m Associate Professional Officer, Sub-Division for
 Maritime Security and Facilitation, M.S.D.
Mr T Hiratsuka m Associate Professional Officer, Chemical and Air
 Pollution Prevention Section, Sub-Division for
 Pollution Prevention, M.E.D.

Mr. T. Sivas m Associate Professional Officer (Secondment) Cargoes
 Section, Sub-Division for Marine Technology and
 Cargoes, M.S.D.

THE FOLLOWING MEMBERS OF THE INTERNATIONAL MARITIME ORGANIZATION HAVE
DESIGNATED PRINCIPAL PERMANENT REPRESENTATIVES TO THE ORGANIZATION IN THE UNITED
KINGDOM:-

Brazilian
170 Upper Richmond Road Putney SW15 2SH
020 8246 4482
Fax 020 8246 4495
BrazilianRepresentation.IMO@mar.org.uk

Admiral Carlos Augusto Vasconcelos Saraiva Ribeiro m Head of the Representation and Permanent Representative
Captain Petronio Augusto Siquiera De Aguiar m Alternate Permanent Representative
Captain José Caetano De Oliveira Filho m Alternate Permanent Representative

Democratic People's Republic of Korea
60 Sandringham Gardens N12 0PJ
020 8445 9208

Republic of Liberia
Dean Bradley House 52 Horseferry Road SW1P 2AF
020 7976 0725
Fax 020 7976 0726
info@liberianpm.org.uk

Mr George M. Arku m Permanent Representative

Russian Federation
37 Harrington Gardens SW7 4JU
020 7370 6768/64
Fax 020 7370 0225
imo@mintrans.ru

Mr Alexander I. Frolov m Permanent Representative
Mr Igor K. Panevkin m Deputy Permanent Representative
Mr Sergey Legusha m Counsellor

INTERNATIONAL MOBILE SATELLITE ORGANIZATION
(International Organisations Act, 1968 and 1981-S.I. 1999/1125)
99 City Road EC1Y 1AX
020 7728 1249
Fax 020 7728 1172
www.imso.org
info@imso.org

Mr Esteban Pacha Vincente m Director General
 Mrs. Pilar Dominguez
Mr A Fuller m Deputy Director/Head of Operations
Ms J. Ray m Head of Administration, Finance and Conferences

INTERNATIONAL OIL POLLUTION COMPENSATION FUNDS
(International Organisations Acts, 1968 and 1981 - S.I. 1979/912 and S.I. 1996/1295)
Portland House Stag Place SW1E 5PN
020 7592 7100
Fax 020 7592 7111
www.iopcfund.org
info@iopcfund.org

Mr W Oosterveen m. Director
Mr N Tsuyuki m Legal Counsel
Mr J M Maura m Head, Claims Department
Mr R S P Pillai m Head, Finance and Administration Department
Miss C Grey Head, External Relations and Conference Department
Vacant Technical Adviser/Claims Manager
Mr R Owen m IT Manager
Ms C Della Mea Claims Manager
Mrs J Martinez Personal Assistant to the Director
Mrs L Srinivasan m Finance Manager
Ms M Blugh HR Manager
Mr M Zotti Office Manager
Vacant Information Officer

INTERNATIONAL SUGAR ORGANIZATION
(International Organisations Act, 1968 and 1981-S.I. 1969/734)
1 Canada Square Canary Wharf Docklands E14 5AA
020 7513 1144
Fax: 020 7513 1146
finance-admin@isosugar.org

Dr Peter Baron m Executive Director
Mr Khalid Sookia m Head, Finance and Adminstration
Mr Sergey C Gudoshnikov m Senior Economist
Mr Lindsay O Jolly m Senior Economist
Dr Leonardo Bichara Rocha Economist

INTERNATIONAL TELECOMMUNICATIONS SATELLITE ORGANISATION
(International Organisations Act, 1968 and 1981-S.I. 1979/911)
INTELSAT 3400 International Drive NW Washington DC 20008-008 USA
(00)1 202 243 5096
itsomail@itso.int

Mr Ahmed Toumi Director General and Chief Executive Officer

INTERNATIONAL WHALING COMMISSION
(International Organisations Act, 1968-S.I. 1975/1210)
The Red House 135 Station Road Impington Cambridge CB24 9NP
01223 233971
Fax 01223 232876
www.iwcoffice.org
secretariat@iwcoffice org

Dr Nicky Grandy Secretary to the Commission.

NORTH ATLANTIC SALMON CONSERVATION ORGANIZATION
(European Communities Act, 1972-S.1. 1985/1973)
11 Rutland Square Edinburgh EH1 2AS
0131 228 2551

Dr Malcolm Winsdor OBE m Secretary
Dr Peter Hutchinson m Assistant Secretary

NORTH-EAST ATLANTIC FISHERIES COMMISSION
(International Organisations Act, 1968-S.I. 1999/278)
22 Berners Street W1T 3DY
020 7631 0016
Fax 020-7636 9225
www.neafc.org
info@neafc.org

Mr Kjartan Hoydal m Secretary
Mr Joao Alberto Neves Computer Administrator
Ms Kate Partridge Office Manager
Ms Rachel Lewsley IT Assistant

THE OSPAR COMMISSION
(International Organisations Act, 1968-S.I. 1979/914)
New Court 48 Carey Street WC2A 2JQ
020 7430 5200
Fax 020 7430 5225
secretariat@ospar.org

Prof D Johnson m Executive Secretary
Dr R. Emmerson. Deputy Secretary
Ms H. G Nilsen. m Deputy Secretary
Ms A. Weiss. Deputy Secretary
Mr S Unger Deputy Secretary

OFFICE OF THE UNITED NATIONS HIGH COMMISSIONER FOR REFUGEES
(International Organisations Act, 1968-S.I. 1974/1261)
Strand Bridge House 138-142 Strand WC2R 1HH
020 7759 8090
Fax 020 7759 8119
www.unhcr.ch
gbrlo@unhcr.ch

Ms Jacqueline Parlevliet Officer in Charge
Mr Peter Kessler Senior External Relations Officer
Alexandra McDowall m Legal Officer

REGIONAL UNITED NATIONS INFORMATION CENTRE
(International Organisations Act, 1968-S.I. 1974/1261)
Office: Residence Palace Bloc C.155 Rue de la Loi/Westraat 1551040 Brussels
0032 (0) 2 788 8484
Fax 0032 (0) 2 788 8485
Info@unric.org

Mrs Afsane Bassir-Pour Director

UNITED NATIONS ENVIRONMENT PROGRAMME
WORLD CONSERVATION MONITORING CENTRE
(International Organisations Act, 1968 - S.I. 1974/1261)
219 Huntingdon Road Cambridge CB3 0DL
01223 277314

Fax 01223 277136
www.unep-wcmc.org

Dr Jonathan M Hutton m Director

THE UNITED NATIONS WORLD FOOD PROGRAMME
(International Organisations Act, 1968 - S.I. 1974/1261)
First Floor Strand Bridge House 138-142 Strand WC2R 1HH
020 7240 9001
Fax 020 7240 6662
http://www.wfp.org

Mrs Caroline Hurford m Senior Public Affairs Officer

WORLD BANK GROUP
12th Floor, Millbank Tower 21-24 Millbank SW1P 4QP

INTERNATIONAL DEVELOPMENT ASSOCIATION
INTERNATIONAL BANK FOR RECONSTRUCTION AND DEVELOPMENT
(Overseas Development and Co-operation Act 1980-S.I. 1946/36 S.I. 1976/221)
(Overseas Development and Co-operation Act 1980-S.I. 1960/1383 S.I. 1976/221)
020 7592 8400
Fax: 020 7592 8420
www.worldbank.org

Mrs Barbara Genevaz m Sr. Counsellor for UK and Ireland

INTERNATIONAL FINANCE CORPORATION
(Overseas Development and Co-operation Act 1980-S.I. 1955/1954 S.I. 1976/211)
020 7592 8400
Fax 020 7592 8432
www.ifc.org

Mr Wolfgang Bertelsmeier m Special Representative in Europe

HONORARY CONSULS

Alphabetical list of Honorary Consular representatives of Foreign States and

Commonwealth Countries not represented by a Diplomatic Mission in London.

The persons listed have certain Privileges and Immunities under the

Consular Relations Act 1968.

BENIN
Millenium House Humber Road NW2 6DW
020 8830 8612
Fax 020 7435 0665
TELEX 8830 8925

Mr Lawrence L. Landau m Honorary Consul for the Republic of Benin

BHUTAN
2 Windacres Warren Road Guildford GU1 2HG
01483 538 189
mrutland@aol.com

Mr Michael R. Rutland Honorary Consul for Bhutan

BURKINA FASO
Lilacs Stane Street Ockley Surrey RH5 5LU
01306 627 225/0777 1984 680

Mr Colin Seelig m Honorary Consul for the Republic of Burkina Faso

CAPE VERDE
20 Stanley Street Liverpool L1 6AF
0151 236 0206
Fax 0151 225 1314

Mr João Manuel Roberto m Honorary Consul for Cape Verde

CONGO (REPUBLIC OF)
The Arena 24 Southwark Bridge Road SE1 9HF
020 7922 0695
Fax 020 7401 2566/2545

Mr Louis Muzzu m Honorary Consul for the Republic of Congo

KIRIBATI
The Great House Llanddewi Rydderch Monmouthshire NP7 9UY
01873 840 375
Fax 01873 840 375
mravellwalsh@btopenworld.com

Mr Michael Ravell Walsh m Honorary Consul for the Republic of Kiribati

NAURU
Romshed Courtyard Underriver Nr Sevenoaks Kent TN15 0SD
01732 746 061
Fax 01732 453 830

nauru@weald.co.uk

Mr Martin W.L. Weston Honorary Consul for the Republic of Nauru

SÃO TOMÉ & PRINCIPE
Flat 8 Marsham Court 58 Victoria Drive Southfields SW19 6BB
020 8788 6139

Miss Natalie Galland-Burkl Honorary Consul for the Democratic Republic of São & Tomé

& Principe in London

SAMOA
Church Cottage Pedlinge Nr Hythe Kent CT12 5JL
01303 260 541
Fax 01303 238 058

Mrs Prunella Scarlett LVO Honorary Consul for Samoa

SEYCHELLES (REPUBLIC OF)
111 Baker Street W1U 6RR
020 7935 7770
Fax 020 7486 3272
Email: consulate@seychelles-gov.net

Mr Bernard Silver m Honorary Consul for the Republic of the Seychelles

SURINAME
89 Pier House 31 Cheyne Walk SW3 5HN
020 3 0847 143
07768 196 326
Fax: 0207 3490663

Dr Amwedhkar Jethu m Honorary Consul for the Republic of Suriname

TAJIKISTAN
33 Ovington Square SW3 1LJ
020 7584 5111
Fax 020 7581 2669

Mr Benjamin Brahms m Honorary Consul for the Republic of Tajikistan

TUVALU
Tuvalu House 230 Worple Road SW20 8RH
020 8879 0985
Fax 020 8879 0985

Dr Iftikhar A. Ayaz Honorary Consul for Tuvalu

CAREER CONSULS-GENERAL AND CONSULS

Alphabetical list of Career Consular representatives of Foreign States and

Commonwealth Countries notified under the Vienna Convention on Consular Relations.

The persons listed have certain Privileges or Immunities under the Consular Relations

Act, 1968.

MONACO

Consulate General of Monaco
7 Upper Grosvenor Street W1K 2LX
020 491 4264
Fax: 020 7408 2487
evelyne.genta@virgin.net
www.monacoconsulate.uk.com
www.monaco-consulate-uk.gouv.mc

Mrs Evelyne Genta m Consul General
Mr Ivan Bozidar Ivanovic m Consul

SAN MARINO

Consulate General of San Marino
Flat 51 162 Sloane Street SW1
Tel & Fax 020 7823 4768

Mr Eduardo Teodorani Fabbri Consul General

AUSTRALIA

Agent General for South Australia
Australia Centre Strand WC2B 4LG
020 7887 5124

Mr Maurice de Rohan m Agent General for South Australia

Agent General for Queensland
Queensland House 392 Strand WC2R 0LZ
020 7836 1333

Mr John K. Dawson Agent General for Queensland

Agent General for Victoria
Australia Centre Strand WC2B 4LG
020 7836 2656

Mr David Buckingham m Agent General for Victoria

Agent General for Western Australia
Australia Centre Strand WC2B 4LG
020 7240 2881

Mr Noel Ashcroft m Agent General for Western Australia

REPRESENTATIVES OF BRITISH OVERSEAS TERRITORIES

This list is provided for information only. Some of the persons listed below may have

an entitlement to certain Privileges & Immunities.

ANGUILLA
c/o 78 Plumer Road High Wycombe Bucks HP11 2SR
01494 447 033
rjewilliams@sky.com
www.gov.ai

Mr Robert Williams m UK Representative (part time)

BRITISH VIRGIN ISLANDS
BVI House 15 Upper Grosvenor Street W1K 7PJ
020 7355 9570
Fax 020 7355 9575
dsmith@bvi.org.uk
www.bvi.gov.vg

Miss Dawn Smith UK Representative

CAYMAN ISLANDS

Cayman Islands Government Office
6 Arlington Street SW1A 1RE
020 7491 7772
Fax 020 7491 7944
jpdilbert@cigo.co.uk
www.gov.ky

Ms Jennifer Dilbert MBE JP m UK Representative

FALKLAND ISLANDS

Falkland Islands Government Office
Falkland House 14 Broadway SW1H 0BH
020 7222 2542
Fax 020 7222 2375
representative@falklands.gov.fk
www.falklands.gov.fk

Ms Sukey Cameron m MBE UK Representative

GIBRALTAR

Government of Gibraltar
178-179 Strand WC2R 1EL
020 7836 0777
Fax 020 7240 6612
info@gibraltar.gov.uk
www.gibraltar.gov.uk

Mr Albert A. Poggio OBE UK Representative

MONTSERRAT

Government of Montserrat
180-186 Kings Cross Road WC1X 9DE

020 7520 2622
Fax 020 7520 2624
j.panton@montserratgov.co.uk

Mrs Janice Panton MBE m UK Representative

ST HELENA

Government of St Helena
7 Portland Place W1B 1PP
020 7031 0314
Fax 020 7031 0315
shgukrep@sthelenagov.com

Mrs Kedell Worboys m UK Representative

TURKS AND CAICOS ISLANDS

Turks and Caicos Islands Government Office
42 Westminster Palace Gardens 1-7 Artillery Row SW1P 1RR
020 7222 9024
Fax 020 7222 9025

Ms Tracy Knight m UK Representative

OTHER REPRESENTATIVE

OFFICES AND ORGANISATIONS
IN THE UNITED KINGDOM

This list is provided for information only. Some of the persons listed may

have certain privileges and immunities.

THE LEAGUE OF ARAB STATES
London Office
106 Gloucester Place
London W1U 6HU
Tel: 020 7317 0393
Fax: 020 7486 7586
Email: press@arableague.Org.uk

Mr Adel A Babsail Head of Office
Mrs Mayssa Sleiman Counsellor (Arab League Affairs)
Mr Sohail Elhuni Second Secretary

INDEPENDENT INTERNATIONAL COMMISSION ON DECOMMISSIONING
I.I.C.D, Block 1 Knockview Building Stormont Estate Belfast BT4 3SL
028 904 88600
Fax 028 904 88601

General John de Chastelain * Chairman
Mr Andrew D Sens * Commissioner
Brigadier-General Tauno Nieminen * Commissioner
Mr Aaro Suonio m Chef de Cabinet
Ms Ricki Schoen * Office Manager
Mrs Taina Suonio m Administrative Assistant

PALESTINIAN GENERAL DELEGATION
5 Galena Road Hammersmith W6 0LT
020-8563 0008
Fax 020 8563 0058
PalestinianUK@btconnect.com

Prof. Manuel S. Hassassian m The Palestinian General Delegate

Mrs Samira Hassassian
Mr Naim Samara Deputy Head of Mission
Miss Meisoon El-Shorafa Political Affairs Counsellor
Mrs Rana Abu Ayyash Information and Press Counsellor
Mr Ibrahim Beshtawi Economic and Commercial Counsellor
Dr Husam Zomlot Administrative Affairs
