

HEAD
MEDITERRANEAN DIALOGUE
AND ISTANBUL COOPERATION
INITIATIVE COUNTRIES SECTION

PUBLIC DIPLOMACY DIVISION
DIVISION DIPLOMATIE PUBLIQUE

**Press Tour for Journalists
from MD & ICI countries
1-3 December 2008
List of Participants**

ALGERIA:

1. **Ms. Ghania OUKAZI**
Le Quotidien d'Oran newspaper
Algeria
2. **Mr. Majid TAREB**
Al-Mondjahid newspaper
Algeria

BAHRAIN:

3. **Mr. Hafedh ABDULGHAFFAR**
Al Watan newspaper
Bahrain
4. **Mr. Habib TOUMI**
Al Ayam newspaper
Bahrain

EGYPT:

5. **Mrs. Aicha ABDELGHAFFAR**
Al Abram newspaper
Egypt
6. **Mr. Mustafa SAMIH**
Middle East News Agency (MENA)
Egypt

ISRAEL:

7. **Mr. Amir OREN**
Haaretz newspaper
Israel
8. **Mr Eldad BECK**
Yediot Abronot newspaper
Israel

JORDAN:

9. Ms. Alia SHUKRI HAMZEH

The Jordan Times newspaper
Jordan

10. Ms. Reem RAWASHDEH

Al Rai newspaper
Jordan

KUWAIT:

11. Mr Zaar AL RASHEDI

Al-Anbaa newspaper
Kuwait

12. Mr Ahmed Zakria ABDELRAHMAN

Al-Watan newspaper
Kuwait

MAURITANIA:

13. Mr. Mohamed Saleh OULD CHIGHALI

L'Horizon newspaper
Mauritania

14. Mr. Ahmed Salem OULD MOCTAR SALEM

Agence Mauritanienne d'Information (AMI)
Mauritania

MOROCCO:

15. Ms. Bouchra NAJI

Maghreb Arabe Press (MAP)
Morocco

16. Mr. Jamal EDDINE HERRADI

L'Economiste newspaper
Morocco

OMAN:

17. Mr. Mohamed Ali ABDEL KHALEK

Al-Watan newspaper
Oman

18. Mr. Ibrahim AL-HAMADANI

Oman Observer newspaper
Oman

QATAR:

19. **Mr. Khalid Abdullah ZEYARA**
Qatar News Agency / Al-Sharq newspaper
Qatar
20. **Mr. Ahmed Ali AL ABDULLAH**
Al-Watan Newspaper
Qatar
21. **Mr. Louay AL ABBOUSHI**

Al-Watan Newspaper
Qatar

SAUDI ARABIA:

22. **Mr. Hani Fared Wafa**
Al-Riyadh newspaper
Saudi Arabia
23. **Ms. Mina AL-ORAIBI**
Al-Sharq Alawsat newspaper
Saudi Arabia (London-based)

TUNISIA:

24. **Mr. Manoubi MAROUKI**
La Presse newspaper
Tunisia
25. **Mrs. Assia BOUGUERRA – EL ATROUS**
Assabah newspaper
Tunisia

UNITED ARAB EMIRATES:

26. **Mr. Ibrahim MERHI**
Al Khaleej newspaper
United Arab Emirates
27. **Dr. Jamal AL-MAJAJDA**
Emirates News Agency
United Arab Emirates