CURRICULUM VITAE
of
Mr AMIR Nourredine (born the 05.12.1940 in Tunis)

12 years of experience on UN human rights bodies
- Member of the United Nations Committee for the Elimination of the Racial Discrimination since
 2002

- Vice-Chairman of the Committee from 2002 to 2004

- Committee representative at the treaties bodies inter-committees meetings and Coordinator for

 the concluding observations follow up of the committee since 2008
- currently: Vice-Chairman of the Committee
Degrees and qualifications
· Certificate of studies degree in general literature, Algiers University, 1970
· Certificate of studies degree in hispano-american civilization, Algiers University, 1970
· Licence degree in rural et urban sociology, Algiers University, 1980

· DEA degree in Political Sciences- International Relations, Paris I University, Sorbonne
· DEA degree in Political Science (International Relations)- Political Defense,

Postgraduate diploma taken before completing a PhD, Paris I University, Sorbonne)
· PhD in Political Sciences supervised by Mrs Hélène Carrère d’Encausse, expert in the Soviet Union and presently member of the French Academy, Paris I University, Sorbonne
Diplomatic and University Offices:

Diplomacy:

· Founder member of the Algerian Diplomat Association
1963-1964:
Press Attaché in charge of the Information at the Algerian Embassy in Washington DC- USA
1964-1966:
Attaché at the Algerian Embassy in Pakistan
1967-1970:
In charge of the Meriodional Asian questions at the Asia-Latin America Direction
1971-1975:
In charge of the press and information questions at the Algerian Embassy in Switzerland
1976-1980:
In charge of the International Economic and Financial Institutions
1980-1981:
In charge of the Algeria- EEC (Economic European Community) issue
1983-1986:
In charge of the Strategic and Disarmament affairs offices
1986-1990:
General Consul of Algeria in Strasbourg (France) and Dean of the consular corps in Strasbourg for the period 1989-1990

He established an active cooperation policy with the European Parliament, the National House Council of Europe and the European Court for Human rights
1992-1993:
Counsellor of the Algerian foreign affairs Minister and Responsible for studies and synthesis of Mr Lakhdar Brahimi (former Minister of the foreign affairs)
1994-1998:
Minister Counsellor at the Algerian Embassy in Rabat, Morocco
1998-2002:
Counsellor of the Foreign Affairs Minister
University:
· Professor of Political Sciences, Algiers University : Diplomatic law, diplomatic draft and systemic analysis of International Relations
· Professor of Diplomatic Law and draft at the Administrative National School, Algiers
· He was in charge of the African continent students at the Administrative National School, Algiers
Lectures, Seminars and Publications :

· « New issues of the US foreign policies », John Hopkins University for advanced International Studies, Washington-DC, USA, 1964

· International African Law, Yaounde, Cameroon, 1984

· The Algeria History from the Numidia Period until present day
· The Schengen agreements
· The Barcelona agreements
· Author of the interparental agreements concerning mixed marriages children
· The last decade if the International Relations- The conflicts in the world, Algerian Administrative National School, Algiers, 2000

· The Regional Development in Africa (Niamey, 2001)

· Humanitarian Law and Human rights :

· The International security and all forms of racial discrimination in the world, Seminar on the International Security, Algiers, 2002

· The application of the International convention on all forms of racial discriminations, Observatory of the High Commission of the Human Rights, Geneva, 2004
· The right from equality and non-discrimination, Cairo, 2005

· The International convention on the elimination of all forms of discrimination : the non-citizens, Cairo, 2005, Algiers University 2007
· The effectiveness on the concluding observations follow up policy of C.E.R.D (Association des Juristes Internationaux, Geneva, 2008)
Qualifications :

· Sociology :
· Sociological analysis of the Algerian History
· Economical analysis
· Mathematics-Statistics (applied) Macroeconomy-Microeconomy
· Social Observation ; Sociological Methodology ; Social Psychology
· Cultural and political sociology; critical inventory of the social sciences

· Economy of the Socialism

· Methods of the juridical sciences

· Reading of sociological authors

· Study of the Algerian Revolution Charters

· Theory of the social system and the personality formation

· Rural and urban sociology social and urban floes; rural economy

· Methodology and technics of research

· Human geography – human geography of North Africa

· Sociology of the social changing and the societies functioning

· Critical analysis of the functioning of contemporary theories

· Critical analysis of agricultural revolutions

Expert in Political defense: designated by the African defense Ministers of the AUO and recognized by the disarmament Commission of the UN (1985)

Former Member of the OAU resolutions Commission against apartheid

· International relations; Disarmament; Law and Juridical issues and International economy:

· Russia and the emerging world

· The superpowers in the Middle East

· The international relations semiotic

· Systemic analysis and international relations

· The Palestinian issue and Arab countries

· Control of weapons and disarmament

· Strategy of International Relations

· The strategy of superpowers

· Juridical aspects of the new International Economic Order
· Juridical aspects related to the technology transfer and international business

· The new Law of the Sea

· Juridical issues for the regional economy integration in Africa

· The fluvial international statute

· The right for the decolonization

· Publication in International Law studies Journal December 2012 “ Racial and religious hatred and impact in international relations”

· Distinctions:

· Member of the Algerian Army for the National Liberation

· Medal of the Consular profession of Strasbourg

· Medal of the Strasbourg City and Medal of General Council of Strasbourg

· Medal of the Louis Pasteur and Robert Schumann Universities of Strasbourg

Working languages and countries visited:

· Languages: French, Arabic, English and Spanish

· Countries visited:

· United States of America

· Europe: France, Spain, Italy, Luxembourg, Germany, Switzerland and Austria

· Africa : All African countries

· Asia: Pakistan
