

Composition of the European Court of Human Rights (21 January 2005)

Caption: List of the members of the European Court of Human Rights (as of 21 January 2005).

Source: Composition of the Court in order of precedence. [ON-LINE]. [Strasbourg]: European Court of Human Rights - Council of Europe, [08.04.2005]. Disponible sur <http://www.echr.coe.int/BilingualDocuments/LISTEDEPRESEANCE.htm>.

Copyright: (c) European court of human rights

URL: http://www.cvce.eu/obj/composition_of_the_european_court_of_human_rights_21_january_2005-en-d7f5fba5-8cee-4945-a55b-7f699b447318.html

Publication date: 20/10/2012

Composition of the European Court of Human Rights (*)

(in order of precedence)	Position	Nationality
M. Luzius WILDHABER	President	Swiss
M. Christos ROZAKIS	Vice-President	Greek
M. Jean-Paul COSTA	Vice-President	French
Sir Nicolas BRATZA	Section President	British
M. Bo tjan ZUPANCIC	Section President	Slovenian
M. Giovanni BONELLO	Judge	Maltese
M. Lucius CAFLISCH	Judge	Swiss **
M. Loukis LOUCAIDES	Judge	Cypriot
M. Ireneu CABRAL BARRETO	Judge	Portuguese
M. Riza TÜRMEN	Judge	Turkish
Mme Françoise TULKENS	Judge	Belgian
M. Corneliu BÎRSAN	Judge	Romanian
M. Peer LORENZEN	Judge	Danish
M. Karel JUNGWIERT	Judge	Czech
M. Volodymyr BUTKEVYCH	Judge	Ukrainian
M. Josep CASADEVALL	Judge	Andorran
Mme Nina VAJIC	Judge	Croatian
M. John HEDIGAN	Judge	Irish
M. Matti PELLONPÄÄ	Judge	Finnish
Mme Margarita TSATSA- NIKOLOVSKA	Judge	citizen of "the Former Yugoslav Republic of Macedonia"
M. András BAKA	Judge	Hungarian
M. Rait MARUSTE	Judge	Estonian
M. Kristaq TRAJA	Judge	Albanian
Mme Snejana BOTOCHAROVA	Judge	Bulgarian
M. Mindia UGREKHELIDZE	Judge	Georgian
M. Anatoly KOVLER	Judge	Russian
M. Vladimiro ZAGREBELSKY	Judge	Italian
Mme Antonella MULARONI	Judge	San Marinese
Mme Elisabeth STEINER	Judge	Austrian
M. Stanislav PAVLOVSKI	Judge	Moldovan
M. Lech GARLICKI	Judge	Polish
M. Javier BORREGO BORREGO	Judge	Spanish
Mme Elisabet FURA- SANDSTRÖM	Judge	Swedish
Mme Alvina GYULUMYAN	Judge	Armenian
M. Khanlar HAJIYEV	Judge	Azerbaijani
Mme Ljiljana MIJOVIC	Judge	citizen of Bosnia and Herzegovina
M. Dean SPIELMANN	Judge	Luxemburger
Mme Renate JAEGER	Judge	German
M. Egbert MYJER	Judge	Netherlands
M. Sverre Erik JEBENS	Judge	Norwegian
M. David Thór BJÖRGVINSSON	Judge	Icelandic
Mme Danute JOCIENE	Judge	Lithuanian
M. Ján IKUTA	Judge	Slovakian

M. Dragoljub POPOVIC	Judge	citizen of Serbia and Montenegro
M. Paul MAHONEY	Registrar	British
M. Erik FRIBERGH	Deputy Registrar	Swedish
* The seat of judge in respect of Latvia is currently vacant		
** Elected as the judge in respect of Liechtenstein		