

GOVERNORS AND ALTERNATES As of June 30, 2009

Member	Governor	Alternate
Afghanistan	Omar Zakhilwal	Mohammad M. Mastoor
Albania	Ridvan Bode	Fatos Ibrahim
Algeria	Karim Djoudi	Abdelhak Bedjaoui
Angola	Ana Dias Lourenco	Job Graca
Antigua and Barbuda	Harold Lovell	Whitfield Harris
Argentina	Carlos Fernandez	Martin Redrado
Armenia	Vahram Nercissiantz	Tigran Davtyan
Australia	Wayne Swan	Bob McMullan
Austria	Josef Proell	Edith Frauwallner
Azerbaijan	Elman S. Rustamov	Shahin Mustafayev
Bahamas, The	Hubert A. Ingraham	Ehurd Cunningham
Bahrain	Ahmed Bin Mohammed Al-Khalifa	Yousif Abdulla Humood
Bangladesh	Abul Maal A. Muhith	M. Musharraf Hossain Bhuiyan
Barbados	Darcy Boyce	Grantley W. Smith
Belarus	Andrei V. Kobayakov	Andrei M. Kharkovets
Belgium	Didier Reynders	Guy Quaden
Belize	Dean Barrow	Carla Barnett
Benin	Pascal I. Koupaki	Idriss L. Daouda
Bhutan	Lyonpo Wangdi Norbu	Nim Dorji
Bolivia	Noel Aguirre Ledezma	Luis Alberto Arce Catacora
Bosnia and Herzegovina	Nikola Spiric	Boris Tihi
Botswana	Baledzi Gaolathe	Solomon M. Sekwakwa
Brazil	Guido Mantega	Henrique de Campos Meirelles
Bulgaria	Plamen Oresharski	Dimitar Kostov
Burkina Faso	Lucien Marie Noel Bembamba	Lene Sebgo
Burundi	Clotilde Nizigama	Leon Nimbona
Cambodia	Keat Chhon	Aun Porn Moniroth
Cameroon	Louis Paul Motaze	Dieudonne Evou Mekou
Canada	James Michael Flaherty	Margaret Biggs
Cape Verde	Cristina Duarte	Leonesa Lima Fortes
Central African Republic	Sylvain Maliko	Bendert Bokia
Chad	Ousmane Matar Breme	Bichara Doudoua
Chile	Andres Velasco Branes	Alberto Arenas de Mesa
China	Xie Xuren	Li Yong
Colombia	Oscar Ivan Zuluaga	Esteban Piedrahita Uribe
Comoros	Mohamed Ali Soilihi	Said Abdillah
Congo, Democratic Republic of	Athanase Matenda Kyelu	Jean-Claude Masangu Mulongo
Congo, Republic of	Pierre Moussa	Pacifique Isoibeka
Costa Rica	Guillermo Zuniga Chaves	Francisco de Paula Gutierrez
Cote d'Ivoire	Paul Antoine Bohoun Bouabre	Koffi Charles Diby
Croatia	Ivan Suker	Zdravko Maric
Cyprus	Charilaos Stavarakis	Christos Patsalides
Czech Republic	Miroslav Kalousek	Miroslav Singer
Denmark	Ulla Toernaes	Ib Petersen
Djibouti	Ali Farah Assoweh	Simon Mibrathu
Dominica	Roosevelt Skerrit	Rosamund Edwards
Dominican Republic	Juan Temistocles Montas	Vicente Bengoa Albizu
Ecuador	Maria Elisa Viteri Acaiturri	Isela Sanchez
Egypt, Arab Republic of	Mahmoud Mohieldin	Fayza Abulnaga
El Salvador	Alexander E. Segovia	Juan Ramon Caceres Chavez
Equatorial Guinea	Jose Ela Oyana	Estanislao Don Malavo
Eritrea	Berhane Abrehe Kidane	Martha Woldegiorgis
Estonia	Jurgen Ligi	Kalle Killar
Ethiopia	Sufian Ahmed	Mekonnen Manyazewal
Fiji	Josaia Voreqe Bainimarama	John Prasad
Finland	Jyrki Katainen	Paavo Vayrynen
France	Christine Lagarde	Ramon Fernandez
Gabon	Anacle Bissielo	Christian Bongo Ondimba

GOVERNORS AND ALTERNATES (continued)

Member	Governor	Alternate
Gambia, The	Mousa G. Bala Gaye	Mod A.K. Secka
Georgia	Kakha Baindurashvili	Lasha Zhvania
Germany	Heidemarie Wieczorek-Zeul	Joerg Asmussen
Ghana	Kwabena Duffuor	Seth Terkper
Greece	Ioannis Papatthanassiou	Panayotis Thomopoulos
Grenada	V. Nazim Burke	Timothy Antoine
Guatemala	Juan Alberto Fuentes	Maria Antonieta del Cid de Bonilla
Guinea		
Guinea-Bissau	Helena Nosolini Embalo	Jose Mario Vaz
Guyana	Bharrat Jagdeo	Ashni Singh
Haiti	Daniel Dorsainvil	Charles Castel
Honduras	Rebeca Patricia Santos	Edwin Araque Bonilla
Hungary	Peter Oszko	Tamas Katona
Iceland	Ossur Skarphedinsson	Steingrimur J. Sigfusson
India	Pranab Mukherjee	Ashok Chawla
Indonesia	Sri Mulyani Indrawati	Paskah Suzetta
Iran, Islamic Republic of	Seyyed Shams Al-din Hosseini	Behrouz Alishiri
Iraq	Baker J. Al-Zubaidy	Ali Gh. Baban
Ireland	Brian Lenihan	David Doyle
Israel	Stanley Fischer	Yarom Ariav
Italy	Mario Draghi	Carlo Monticelli
Jamaica	Audley Shaw	Wesley George Hughes
Japan	Kaoru Yosano	Masaaki Shirakawa
Jordan	Suhair Al-Ali	Nasser S.H. Shraideh
Kazakhstan	Erbol Orynbayev	Timur Suleimenov
Kenya	Uhuru Kenyatta	Joseph Kanja Kinyua
Kiribati	Natan Teewe	Atanteora Beiatau
Korea, Republic of	Jeung-Hyun Yoon	Seongtae Lee
Kosovo	Ahmet Shala	Bedri Hamza
Kuwait	Mustafa Al-Shamali	Abdulwahab Ahmed Al-Bader
Kyrgyz Republic	Marat A. Sultanov	Lada J. Orozbaeva
Lao People's Democratic Republic	Somdy Douangdy	Somphao Phaysith
Latvia	Einars Repse	Artis Kampars
Lebanon	Mohamad Chatah	Alain A. Bifani
Lesotho	Timothy T. Thahane	Mosito Khethisa
Liberia	Augustine Kpehe Ngafuan	Amara Konneh
Libya	Abdel-Hafiz Zleitni	Ali Ramadan Shnebes
Lithuania	Algirdas Semeta	Ramune Vilija Zabuliene
Luxembourg	Luc Frieden	Georges Heinrich
Macedonia, former Yugoslav Republic of	Trajko Slavski	Zoran Stavreski
Madagascar		
Malawi	Ken Edward Kandodo	Ken Lipenga
Malaysia	Mohd. Najib Abdul Razak	Wan Abdul Aziz Wan Abdullah
Maldives	Ali Hashim	Ahmed As-ad
Mali	Sanoussi Toure	Lassine Bouare
Malta	Tonio Fenech	Alfred S. Camilleri
Marshall Islands	Jack J. Ading	Jefferson Barton
Mauritania		
Mauritius	Rama Krishna Sithanen	Ali Michael Mansoor
Mexico	Agustin Carstens	Alejandro M. Werner Wainfeld
Micronesia, Federated States of	Finley S. Perman	Rose Nakanaga
Moldova	Mariana Durlusteanu	Nina Lupan
Mongolia	Bayartsogt Sangajav	Purevdorj Lkhanaasuren
Montenegro	Igor Luksic	Milorad Katnic
Morocco	Salaheddine Mezouar	Rachid Talbi Alami
Mozambique	Aiuba Cuereneia	Ernesto Gouveia Gove
Myanmar	Hla Tun	Myo Nwe
Namibia	Peter H. Katjavivi	Carl-Hermann G. Schlettwein

GOVERNORS AND ALTERNATES (continued)

Member	Governor	Alternate
Nepal	Babu Ram Bhattarai	Rameshore Prasad Khanal
Netherlands, The	Wouter Bos	Bert Koenders
New Zealand	Bill English	John Whitehead
Nicaragua	Alberto Jose Guevara Obregon	Antenor Rosales Bolanos
Niger	Ali M. Lamine Zeine	Ramatou Diamballa
Nigeria	Mansur Muhtar	Steve O. Oronsaye
Norway	Erik Solheim	Hakon Arald Gulbrandsen
Oman	Ahmed Macki	Darwish bin Ismail Al Balushi
Pakistan	Shaukat Fayaz Ahmed Tarin	Farrakh Qayyum
Palau	Kerai Mariur	Rhinehart Silas
Panama	Hector E. Alexander	Enelda M. de Gonzalez
Papua New Guinea	Patrick Pruaitch	Simon Tosali
Paraguay	Dionisio Borda	Manuel Vidal Caballero Gimenez
Peru	Luis Carranza Ugarte	Jose Arista Arbildo
Philippines	Margarito B. Teves	Amando M. Tetangco, Jr.
Poland	Slawomir Skrzypek	Pawel Samecki
Portugal	Fernando Teixeira dos Santos	Carlos Costa Pina
Qatar	Yousef Hussain Kamal	Abdullah Bin Soud Al-Thani
Romania	Gheorghe Pogea	Cristian Popa
Russian Federation	Aleksei Kudrin	Elvira S. Nabiullina
Rwanda	James Musoni	Monique Nsanzabaganwa
St. Kitts and Nevis	Denzil Douglas	Janet Harris
St. Lucia	Stephenson King	Isaac Anthony
Samoa	Nickel Lee Hang	Hinauri Petana
Sao Tome and Principe	Angela M. Viegas Santiago	Americo Oliveira
Saudi Arabia	Ibrahim A. Al-Assaf	Muhammad S. Al-Jasser
Senegal	Abdoulaye Diop	Mamadou Abdoulaye Sow
Serbia	Mladjan Dinkic	Diana Dragutinovic
Seychelles	Patrick Pillay	Ahmed Afif
Sierra Leone	Samura Mathew Wilson Kamara	Sheku S. Sesay
Singapore	Tharman Shanmugaratnam	Teo Ming Kian
Slovak Republic	Jan Pociatek	Viliam Ostrozlik
Slovenia	Franc Krizanec	Andrej Kavcic
Solomon Islands	Snyder Rini	Shadrach Fanega
Somalia	(vacant)	(vacant)
South Africa	Pravin J. Gordhan	Elias Lesetja Kganyago
Spain	Elena Salgado Mendez	Jose Manuel Campa Fernandez
Sri Lanka	Mahinda Rajapaksa	Sumith Abeysinghe
Sudan	Awad Ahmed Elgaz	Lual A. Deng
Swaziland	Hlangusemphi Dlamini	Dumisani E. Masilela
Sweden	Anders Borg	Gunilla Carlsson
Switzerland	Doris Leuthard	Micheline Calmy-Rey
Syrian Arab Republic	Amer Husni Lutfi	Mohammad Hamandosh
Tajikistan	Safarali Najmuddinov	Negmatjon Buriev
Tanzania	Mustafa Haidi Mkulo	Ramadhani Mussa Khijjah
Thailand	Korn Chatikavanij	Suparut Kawatkul
Timor-Leste	Emilia Pires	Joao Goncalves
Togo	Gilbert B. Bawara	Simfeitcheu Pre
Tonga	'Otenifi Afu'alo Matoto	'Aisake V. Eke
Trinidad and Tobago	Karen Nunez-Tesheira	Alison Lewis
Tunisia	Mohamed Nouri Jouini	Kamel Ben Rejeb
Turkey	Ibrahim H. Canakci	Memduh Aslan Akcay
Turkmenistan	Annamuhammet Gochyev	Gochmyrat A. Myradov
Uganda	Syda N. Bbumba	C. M. Kassami
Ukraine	Hryhoriy Nemyrya	Boghdan Danylishin
United Arab Emirates	Hamdan bin Rashid Al-Maktoum	Obaid Humaid Al Tayer
United Kingdom	Douglas Alexander	Alistair Darling
United States	Timothy F. Geithner	(vacant)

GOVERNORS AND ALTERNATES (continued)

Member	Governor	Alternate
Uruguay	Alvaro Garcia	Enrique Rubio
Uzbekistan	Faizulla M. Mullajanov	Ulugbek Rozukulov
Vanuatu	Sela Molisa	George Maniuri
Venezuela, Republica Bolivariana de	Jorge Giordani	Ali Rodriguez Araque
Vietnam	Nguyen Van Giau	Nguyen Van Binh
Yemen, Republic of	Abdulkarim I. Al-Arhabi	Mutahar Abdulaziz Al-Abbasi
Zambia	Situmbeko Musokotwane	Likolo Ndalamei
Zimbabwe	Tendai Biti	Willard L. Manungo

Corporate Secretariat
June 30, 2009