

**PLENIPOTENTIARY REPRESENTATIVES ACCREDITED TO
THE CARIBBEAN COMMUNITY (CARICOM)**

No.	COUNTRIES	NAME OF AMBASSADOR	DATE ACCREDITED
MEMBER STATES			
1.	Antigua and Barbuda	H.E. Dr. Clarence Henry	30 April 2013
2.	Commonwealth of The Bahamas	H.E. Mr. Reuben Rahming	11 December 2017
3.	Barbados	H.E. Mr. David Comissiong	8 November 2018
4.	Belize	H.E. Mr. Lawrence Sylvester	8 June 2018
5.	Commonwealth of Dominica	H.E. Mr. Felix Gregoire	7 November 2013
6.	Grenada	H.E. Arley N. Salimbi Gill	4 April 2019
7.	Cooperative Republic of Guyana	H.E. Mr. George Wilfred Talbot	21 April 2021
8.	Republic of Haiti	H.E. Mr. Beausoleil Sam	15 September 2020
9.	Jamaica	H.E. Ms. Janice Avonne Miller	30 June 2021
10.	Saint Lucia	H.E. Ms. Elma Gene Isaac	2 May 2017
11.	St. Kitts and Nevis	H.E. Mr. Lionel Sydney Osborne	22 September 2015
12.	St. Vincent and the Grenadines	H.E. Mr. Allan Alexander	12 January 2018
13.	Republic of Suriname	H.E. Ms. Chairmé Clementine Haakmat-Konigferander	29 January 2020
14.	Republic of Trinidad and Tobago	H.E. Ms. Frances Seignoret	21 January 2021
THIRD STATES			
15.	Argentine Republic	H.E. Felipe Alejandro Gardella	19 December 2018
16.	Australia	H.E. Mr. Bruce Lendon	10 January 2020
17.	Republic of Austria	H.E. Ms. Marianne Feldmann	4 October 2017
18.	Republic of Azerbaijan	H.E. Mr. Elkhan Polukhov	12 May 2021
19.	Kingdom of Belgium	H.E. Mr. Hugo Verbist	23 June 2021

No.	COUNTRIES	NAME OF AMBASSADOR	DATE ACCREDITED
THIRD STATES			
20.	Republic of Botswana	H.E. Ms. Tebogo Teko Lily Motshome	19 November 2019
21.	Canada	H.E. Mr. Mark Berman	17 February 2021
22.	Republic of Colombia	H.E. Ms. Martha Cecilia Pinilla Perdomo	12 June 2019
23.	Republic of Cuba	H.E. Mr. Narciso Reinaldo Amador Socorro	29 May 2018
24.	Republic of El Salvador	H.E. Mr. Raymundo Ernesto Rodríguez Díaz	19 September 2014
25.	European Union	H.E. Ms. Malgorzata Wasilewska	20 January 2021
26.	Finland	H.E. Mr. Pertti Ikonen	12 September 2019
27.	French Republic (France)	H.E. Mr. Antoine Joly	13 December 2017
28.	Georgia	H.E. Mr. David Solomonia	17 January 2018
29.	Federal Republic of Germany	H.E. Ms. Ute König	3 February 2021
30.	The Holy See	H.E. Archbishop Fortunatus Nwachukwu	24 March 2021
31.	Republic of India	H.E. Dr. K.J. Srinivasa	12 September 2019
32.	Republic of Indonesia	H.E. Mr. Julang Pujianto	31 May 2019
33.	Ireland	H.E. Mr. Seán Hoy	28 April 2021
34.	Japan	H.E. Mr. Tatsuo Hirayama	17 July 2019
35.	Republic of Kazakhstan	H.E. Mr. Andrian Yelemessov	20 March 2019
36.	Republic of Kenya	H.E. Mr. Anthony Mwaniki Muchiri	17 March 2021
37.	Republic of Lithuania	H.E. Ms. Audra Plepyté	23 May 2018
38.	United Mexican States (Mexico)	H.E. Mr. José Omar Hurtado Contreras	30 October 2019
39.	Kingdom of the Netherlands	H.E. Mr. Sándor Marnix Raphaël VARGA VAN KIBÉD EN MAKFALVA	17 February 2021
40.	New Zealand	H.E. Mr. Anton Ojala	14 February 2019
41.	Republic of Panama	H.E. Ms. Soraya Cano Franco	13 September 2018

No.	COUNTRIES	NAME OF AMBASSADOR	DATE ACCREDITED
THIRD STATES			
42.	Portuguese Republic (Portugal)	H.E. Mr. Carlos De Sousa Amaro	19 May 2021
43.	Romania	H.E. Mr. Ștefan Mera	24 January 2019
44.	Republic of Singapore	H.E. Ms. Karen Anne Tan Ping Ming	17 October 2018
45.	Kingdom of Sweden	H.E. Ms. Elisabeth Eklund	16 August 2017
46.	United States of America	H.E. Ms. Sarah-Ann Lynch	30 April 2019
47.	Bolivarian Republic of Venezuela	H.E. Mr. Raúl Li Causi Pérez	28 May 2014