FORUM ON MINORITY ISSUES

15 & 16 DECEMBER 2008 – PALAIS DES NATIONS

LIST OF PARTICIPANTS

as of 16/12/2008
	MCDOUGALL Gay
	Independent Expert of the Human Rights Council on Minority Issues
	On 29 July 2005, Ms. Gay McDougall (United States) was appointed by the High Commissioner for Human Rights as the first holder of the position of Independent Expert on minority issues, in accordance with the provisions of Commission on Human Rights resolution 2005/79.

A human rights lawyer, Gay McDougall has been Executive Director of Global Rights since September 1994. She served as an Independent Expert on the UN treaty body that oversees the International Convention on the Elimination of All Forms of Racial Discrimination (ICERD), and on the U.N. Sub-Commission on Promotion and Protection of Human Rights. As Special Rapporteur on the issue of systematic rape and sexual slavery practices in armed conflict, she presented a groundbreaking study calling for international legal standards for the prosecution of such acts. She was one of five international members of South Africa's Independent Electoral Commission, which successfully organized and administered that country's first non-racial elections.

	MOHACSI Viktoria
	Member of the European Parliament, Chairperson of the Forum
	Arany János Gimnázium, Berettyóújfalu (1989-1993). Philosophy Faculty, Szeged University, Communication Department, Budapest (1997-2002).
Boom Film documentary film series (Dutch), reporter (1996-1999). Joint Eastern Europe Centre for Democratic Education and Governance Assimilated with Syracuse University, education project, expert (1998-2000). BBC World Service Training, Budapest (1998). International Deliberative Democracy Workshop, Washington D.C. (1999). World Bank: Researcher, Roma Programmes in Hungary (2000). Member, Board for Legal Protection of the Roma and Media Aspects, Soros Foundation (1999-2000). Educational Research Institute: Researcher and adviser, research project on segregation of the Roma in schools (2000-2001). Editor, Beszélő television programme, Hungarian ATV. Presenter, 'Amit szabad Jupiternek' (What is permitted to Jupiter) human rights magazine.

Ministerial commissioner, Ministry of Education, Hungary (2002-2004)

	INVITED EXPERTS

	EXPERT
	ORGANIZATION
	BIOGRAPHY

	ABBOTT Diane
	Member of the Parliament - United Kingdom of Great Britain
	In 1987 Diane Abbott made history by becoming the first black woman ever elected to the British Parliament. She has since built a distinguished career as a parliamentarian, broadcaster and commentator.

Diane Abbott attended the grammar school Harrow County and then went on to Newnham College Cambridge where she obtained a Masters degree in history. When she left Cambridge University Diane Abbott joined Government as a Home Office Civil Servant. She went on to work for the lobby group the National Council for Civil Liberties, then she became a journalist. She worked extensively as a freelancer and she went on to work as a reporter for the breakfast television company TV-AM and Thames Television. And she also worked as a public relations consultant for various public sector clients.

In the Parliament, Diane Abbott has served on a number of parliamentary committees on social and international issues. She was also elected on to the National Executive of the Labour Party. For most of the 1990's she also served on the Treasury Select Committee of the House of Commons. This is the committee which deals with business and finance matters. As a member of this committee Diane travelled frequently to Washington DC, New York, Frankfurt and other financial centres. She met with senior politicians, bankers and financial regulators internationally and she helped to author a series of official reports on issues such as Britain's entry into the Euro. She went on to serve on the Foreign Affairs Select Committee. As a member of that committee she travelled to Kenya, Uganda, China, Hong Kong and many countries in Europe. She took a particular interest in human rights. Most recently she has set up a special parliamentary committee investigating gun crime.

	ABEID Biram Dah
	Lawyer and researcher, Save Slave Organisation - Mauritania
	Lawyer and researcher – University degrees in Literature, History and Law. Research topics relate to human rights issues and mainly on slavery in Mauritania. Worked in Mauritanian courts and was a teacher in Mauritanian schools. Also acts as the advisor of the president of the Mauritanian National Committee for Human Rights.

Biram Dah Abeid was from his very young age an activist in El Hor (Free) movement, a movement for the liberation of slaves and former slaves from slavery in Mauritania. Since 2002 he joined “SOS Esclaves”, an organization that aims at liberating and defending the rights of former slaves. I was mandated by the president of the organization to visit different regions in Mauritania to assist the salves that had cases against their masters. By doing that work he succeeded in saving 47 victims.

During the years he spent as a teacher in Mauritanian schools he was able to see the existing discrimination between the Arab Berber majority and the slave and African minorities and that mainly concerned culture and the use of Arabic language in education. As a teacher he tried with his students to overcome this language issue and to explain to the slaves as well as to the Arab Berber teachers that the minorities have the right to develop and use their own language and that it is their right to teach it as well.

	ALAM Tahir
	Education Policy and Community Engagement Advisor for the Muslim Council of Britain – UK
	Education
- masters degree in Islamic Studies at University of Birmingham

Professional experience
- education policy and community engagement advisor for The Muslim Council of Britain (MCB)

- Director of Training at Al-Hijrah Training Academy for four years focusing on community development through couching and training activities, which have included; advising and supporting parents, personal development of teachers through couching and training, training schools governors and leadership development

- substantial experience of school improvement through strategic governance and has been a school governor and chair of governors in a number of schools for over 10 years

- also currently works for Birmingham Local Authority as a trainer and specialises in School Governance consultancy and training

- currently an education policy and community engagement advisor for The Muslim Council of Britain (MCB); has participated in many policy consultation forums and debates on educational issues relating to education of British Muslim children and wider educational issues

- lead author of the MCB school guidance document on “Meeting the Needs of Muslim Pupils in State Schools”

- executive committee member of the Association of Muslim Schools (AMS) and regularly advises on Muslim education and facilitates training workshops on 'Islam and Muslim Cultural Awareness' and “Meeting the Needs of Muslim Pupils in Schools”

- presents the 'Education Talk' programme on a community radio station (Unity Radio) in Birmingham and has contributed to many radio and television programmes on the theme of Muslim Education in particular

	ANGST Doris
	Director, Federal Commission Against Racism (FCR) – Switzerland
	Doris Angst

M.A., Diploma of Advanced Studies in Law

Director of the Swiss Federal Commission against Racism

Since 1995 Doris Angst has managed the permanent office of the Federal Commission against Racism. In this function, she develops the FCR’s national strategies, acts as the Commission’s Ombuds Person and is responsible for international contacts. In 2001, she participated as a member of the Swiss delegation in the UN World Conference against Racism in Durban/South Africa. She is the Deputy Delegate of Switzerland at the European Commission against Racism (ECRI) and teaches at the Universities of Applied Sciences, Berne and Lucerne. Starting from the fight against racism her interests and expertise cover today migration, asylum and antidiscrimination policies as well as minority issues.

	AYI Bamo
	Professor, Central University of Nationalities, Beijing - China
	Dr. Bamo Ayi is a professor in the School of Philosophy and Religious Studies at Central University of Nationalities, Beijing. She graduated with a PhD in Tibet-Burmese Linguistics. She was a postdoctoral scholar in the University of Washington and served as a Visiting Scholar at Harvard University. Dr.Bamo Ayi has authored more than 60 articles about Yi religion, culture and language; authored and co-authored nine books, including Fieldworks Connections (co-authored, University of Washington Press); The Yi World of Religion: Field Reports on the Religious life of the Yi of Lianshan (Guangxi Renmin Press) and “Combining Ethnic Heritage and National Unity: A Paradox of Nuosu Language Textbooks in China” Bulletin of Concerned Asian Scholars Vol. 30. No.2 (co-authored).

	BHARGAVA Anurima
	National Association for the Advancement of Coloured People – Legal Defense Fund (NAACP - LDF)
	Anurima Bhargava is assistant counsel at the NAACP Legal Defense and Educational Fund, where, she is actively engaged in education litigation and advocacy, with a focus on voluntary integration and affirmative action issues. Anurima Bhargava advises institutions of higher education on providing equal access and opportunities to all students through their admissions, financial aid and scholarship, and outreach programs. Prior to her current position, Bhargava worked as a staff attorney at the New York City department of education and served as a law clerk to U.S. District Judge Richard M. Berman in the Southern District of New York. She received her law degree from Columbia Law School, where she served as notes editor of the Columbia Law Review, and graduated magna cum laude from Harvard College with a degree in government.

	CAVALLEIRO Eliane
	Coordinator, Unit on Diversity and Educational Inclusion of the Secretariat of Continuing Education, Literacy and Diversity at the Ministry of Education - Brazil
	Eliane Cavalleiro has been trained in literature and pedagogic, and holds a doctorate in education from the University of Sao Paulo. Her field of specialization is the socialization processes of the Afro-Brazilian population. She used to be the coordinator of the NGO Geledés – Institute of Black Women, which is undertaking education projects for youth, adolescents and adults in the outskirts of Sao Paulo. Ms Cavalleiro has also given teacher training, particularly for the public sector. She has published two books on racism and discrimination in the education of children, among them “Racism and Anti-Racism in Education: Rethinking our Schools”. Currently Ms Cavalleiro is coordinating the Unit on Diversity and Educational Inclusion of the Secretariat of Continuing Education, Literacy and Diversity at the Ministry of Education.

	CHIN Maisie
	Director, Community Asset Development Redefining Education (CADRE) - USA
	Maisie Chin is Co-Founder and Director of an independent, grassroots parent membership organization in South Los Angeles called CADRE – Community Asset Development Re-defining Education. Launched in 2001, CADRE’s mission is to solidify and advance parent leadership to ensure that all children are rightfully educated regardless of where they live. Through human rights based community organizing and policy advocacy, CADRE parent leaders are fighting to end the pushout of low-income families of color from public schools and the school-to-prison pipeline.

Recently in February 2007, CADRE’s parent-led Right to Education Campaign achieve a major victory when its human rights documentation, people’s hearing, advocacy, and media work significantly helped ensure the Los Angeles Unified School District’s passage of a new district-wide school discipline policy based on Positive Behavior Support. Maisie Chin has been part of the educational and social justice movement for nearly 15 years, dedicated to fighting institutional racism by protecting and transforming public education in low-income neighborhoods of color. She also has 18 years of experience in facilitation, training, and organizational development. Maisie Chin holds a Masters of Arts in Urban Planning – Community Development from the University of California, Los Angeles.

	DE LA TORRE Carlos
	Chair, Political Studies and Director of the Ph.D. Programme in Social Sciences, Latin American Faculty for Social Sciences FLACSO - Ecuador
	Carlos de la Torre is currently a Fellow at the Woodrow Wilson Center for International Scholars. He was Chair of Political Studies and Director of the Ph.D. program in Social Sciences at the Latin American Faculty for Social Sciences FLACSO-Ecuador. Before joining FLACSO, he was Associate Professor of Sociology at Northeastern University, and at Drew University.

Carlos de la Torre got my Ph.D. in sociology from the New School for Social Research. He has published extensively on Latin American populism, and on the sociology of racism in Latin America.

	DE VARENNES Fernand
	Associate Professor, Murdoch University, Australia - Canada
	Dr Fernand de Varennes is a former Director of the Asia-Pacific Centre for Human Rights and the Prevention of Ethnic Conflict and the founding Editor-in-Chief of the Asia-Pacific Journal on Human Rights and the Law. Dr de Varennes is recognised as one of the world's leading legal experts on language rights and was awarded the 2004 Linguapax Award (Barcelona, Spain) in acknowledgement of his outstanding work in the field of linguistic diversity and multilingual education. He has also held the prestigious Tip O’Neill Peace Fellowship at INCORE (Initiative on Conflict Resolution and Ethnicity) in Derry, Northern Ireland and was a 2004 nominee for the Gwangju Prize for Human Rights (Gwangju, South Korea).

Dr de Varennes has extensive international recognition for his research work on international law, human rights, minorities and ethnic conflicts and has worked with numerous international organisations such as the United Nations’ Working Group on the Rights of Minorities, UNESCO and the OSCE’s High Commissioner on National Minorities on these issues. He is Senior (Non-Resident) Research Associate at the European Centre for Minority Issues in Flensburg, Germany, on the advisory board of numerous research centres and journals around the world and has taught in numerous institutions around the world, including at Seikei University, Gakushuin University and Daito Bunka University in Tokyo, Japan; the South Asian Human Rights and Peace Studies Orientation Course in Kathmandu, Nepal; Sam Ratulangi University in Manado, Indonesia; the Gwangju Human Rights School in Gwangju, South Korea; the Centre for Human Rights at the University of Pretoria, South Africa; the European Academy in Bolzano, Italy; the University of Deusto in Bilbao, Spain, the University of Pécs in Hungary; the Cornell University - Université Paris I Panthéon Sorbonne Summer School in Paris, France; the Université de la Réunion; the European Politics Programme at the University of Pécs, Hungary; the European Regional MA in Democracy and Human Rights in South East Europe at the University of Sarajevo, Bosnia; the University of Pelita Harapan, Jakarta, Indonesia; and the Turku Law School and Åbo Akademi Institute for Human Rights in Finland.

He has published five books and over sixty scientific articles and reports. His major publications include a two-volume series on human rights documents on Asia, a series of reports for Minority Rights International on minorities in Southeast Asia, Central Asia and East Asia, and a UNESCO report on the rights of migrants. He is currently working a new book on language rights, and a three-volume book series on ethnic and internal conflicts worldwide. His work has appeared in twenty-three languages (Albanian, Armenian, Azeri, Catalan, English, Farsi, French, Georgian, German, Hungarian, Indonesian, Irish, Kurdish, Japanese, Latvian, Macedonian, Romani, Romanian, Russian, Slovenian, Spanish, Swedish and Turkish).

	DIMITROVS Aleksejs
	Legal Advisor on Fundamental Rights, Justice and Home Affairs, European Parliament - Latvia
	Aleksejs Dimitrovs is an adviser on fundamental rights justice and home affairs for the Greens/EFA group in the European Parliament. He previously worked for the Parliament of Latvia, the Secretariat of the Minister for Special Assignments for Social Integration Issues, as well as the Latvian Human Rights Committee. As a practising lawyer, he participated in a number of cases involving minority issues before the courts in Latvia and international tribunals.

	DRAGONAS Thalia
	Member of the Parliament, Coordinator of the Project on Muslim Minority in Thrace - Greece
	Thalia Dragonas is a Professor of Social Psychology at the University of Athens. She was for several terms Head of the Department of Early Childhood Education, she was a member of the board of the Greek Open University and the Center of Educational Research. Her research activity lies in the area of identities and the articulation of the social with the psychological. She has participated in and directed many Greek and international projects and has worked extensively for the educational reform of the Muslim Minority in Western Thrace.

Specific areas of research interests are: psychosocial identity and intergroup relations, intercultural education and ethnocentrism in the educational system, prevention and promotion of early psychosocial health, transition to parenthood, construction of fatherhood and masculinity as well as research methodological issues such as the relationship of qualitative and quantitative techniques. She has established with Greek and Turkish colleagues a series on Social and Historical Studies in Greece and Turkey.

Currently she is an MP of the Greek Parliament of the Socialist Party. She participates in Parliamentary Standing Committees on Education, Culture, Equality and Human Rights.

Selected books and papers

- Coping with a threatened national identity, Proceedings History Education and the 'Other' in History, Istanbul, June 1995.

-Traicng Fatherhood, Athens: Exandas, 1995, p. 380, with D. Naziri. (in Greek).

- Beyond one own's Backyard: Intercultural Teacher Education in Europe. Athens: Nissos, 1996, p. 246.

- “What is our country? Ethnocentrism and Education”, Athens: Alexandria, 1997, p. 512. Edited with A. Frangoudaki. (in Greek).

-National consciousness among European adolescents: A Psychosocial approach. In M. Angvik & B. von Borries (Ed.)Youth and History: A Comparative European Survey on Historical Consciousness and Political Attitudes among Adolescents. Hamburg: Körber-Stiftung, 1997, with A. Frangoudaki.

-Greece between tradition and modernity: In search of an equal place in the European taxonomy of nations. In M. Angvik & B. von Borries (Ed.)
- Youth and History: A Comparative European Survey on Historical Consciousness and Political Attitudes among Adolescents. Hamburg: Körber-Stiftung, 1997, with A. Frangoudaki.

-Youth and History, Journal of Modern Greek Studies, (Special Issue), 18, 2, 2000.

-National identity among a neighboring quartet: The case of Greeks, Turks, Israelis and Palestinians, Journal of Modern Greek Studies, 18, 2000, 335-353, with D. Bar-On.

-Intercultural education in the European Union from a «Southern» view point. In J. Gundara & S. Jacobs (ed.) Intercultural Europe: Diversity and Social Policy. Hants, England: Ashgate Publishing Ltd, 2000, with A. Frangoudaki.

-Training the alien “other”: The case of the Muslim minority in Greece, Psychologia, 2004, 11, 1, 20-33. (in Greek)

-Negotiation of identities: The Muslim Minority in Western Thrace, New Perspectives on Turkey, 2004, 30, 1-24.

-Identity and the politics of difference:The example of Western Thrace. In Ch. Inglessi, A. Lymberaki, H. Vermeulen & G. J. V. Wijngaarden (ed.) Immigration and Integration in Northern versus Southern Europe. Athens:The Netherlands Institute of Athens, 2004, 169-180.

-Citizenship and the Nation-State:Greece and Turkey (edited with F. Birtek). London: Routledge, 2004, p. 195.

-Greek and Turkish students’ views on history, the nation and democracy. In F. Birtek and T. Dragonas (Eds) Citizenship and the Nation-State:Greece and Turkey. London: Routledge, 2004, p. 161-189, with Busra Ersanli and Anna Frangoudaki.

-Mirror representations of national identity: Greece and Turkey. In A. Gülerce, A. Hofmeister, I. Staeble, G. Saunders & J. Kaye (ed.)
- Contemporary Theorizing in Psychology: Global Perspectives. Canada: Captus University Publications, 2005, 365-375.

- Celebrating national holidays in school: Teachers work with national identities, In K. Navridi and N. Christakis (ed.) Societies in Crisis: In quest for meaning, Athens: Ellinika Grammata, 2005, 217-242. (in Greek).

-Educating the Muslim Minority in Western Thrace, Islam and Christian-Muslim Relations, January, 2006, 17, 1, 21-41, with A. Frangoudaki.

-Greek youths and national self, In P. Kafetzis et al. (ed) Politics, Society, Citizens: The European Social Survey.Athens: The Social Sciences Review, 2007, 99-124, (in Greek).

-The vicissitudes of identity in a divided society, In S. Christogiorgos (ed.) Social and Psychodynamic Child Psychiatry, Athens: Kastaniotis, 2008 (in Greek)

-“Addition not substraction, multplication not division”: Intervening in he education of the Muslim minority in Thrace, edited with A. Frangoudaki., p. 547. Athens: Metaihmio, 2008 (in Greek).

-“ A minority education reform in western Thrace: Psychosocial and political perspectives. T. Magioglou (ed.) Culture and Political Psychology: a societal perspective, Advances in Cultural Psychology: Constructing Human Development Series, vol. 7, InfoAge Publishers, forthcoming.

	FERREIRA Renato
	Coordinator, Program on Policies of Color in Brazilian Education , Center for Public Policies at the University of Rio de Janeiro – Brazil
	Specialist lawyer in right and education

Coordinator, Program on Policies of Color in Brazilian Education - Center for Public Policies at the University of Rio de Janeiro.

Member of the Latin American Forum for Political Education - FLAPE

	FRANGOUDAKI Anna
	University of Athens, Center of Intercultural Research and Pedagogic Intervention – Greece
	Sociologist of Education, Professor at the University of Athens.

Fields of research: Social inequalities in education, sociology of language, analysis of school textbooks, ethnocentrism in school, discrimination of minorities in education.

She has collaborated with academics from Belgium, Israel, Italy, the Palestinian Authority, and Turkey in joint projects on civic education and history teaching. Since 1997, she co-headed the Ministry of Greek Education - European Union Project on the educational reform of the Muslim Minority population in north-easternen Greece.

Her publications in English include:

· and Th. Dragonas, 2000a, Intercultural Education in the European Union from a ‘Southern’ Viewpoint, in Jagdish Gundara and Sidney Jacobs (Eds), Intercultural Europe: Diversity and Social Policy, Ashgate, London.
· 2000b, Reproduction of the Patterns of Inerstate Power Relations in the Conceptions of 15-year old Students in EU Countries: The Persistence of Prejudice, Journal of Modern Greek Studies, the John Hopkins University Press, 18/2, October.
· 2003, Greek Education in the 20th Century: A Long Process Towards a Democratic European Society, in Th. Kouloumbis, Th. Kariotis, and F. Bellou (Eds), Greece in the Twentieth Century, London, Frank Cass.

· Th. Dragonas, B. Ersanli, and A.Frangoudaki, 2004, Greek and Turkish students’ views on history, the nation, and democracy, in F. Birtek and Th. Dragonas (Eds), Citizenship and the nation-state, London/New York, Routledge.
· and Caglar Keyder (Eds), 2008, Ways to Modernity in Greece and Turkey. Encounters with Europe, 1850-1950, Social and Historical Studies on Greece and Turkey, London/New York, I.B. Tauris.

	GIFFORD Bernard
	Professor and Distinguished Resident Fellow, Southern Education Foundation – USA
	Bernard R. Gifford is professor in the Division of Education in Mathematics, Science, Technology, and Engineering, at the University of California at Berkeley, where previously served as Dean of the Graduate School of Education. A PhD in Biophysics, Professor Gifford has been involved in numerous efforts intended to increase the mathematical and scientific achievement levels of poor and racial and language minority students in the USA. He is currently serving as the 2008-2009 Distinguished Resident Scholar at the Southern Education Foundation (SEF). The Atlanta Georgia-based Foundation, founded in 1867, is devoted to the fulfillment of Jefferson’s dream of a freer, more open, egalitarian, and prosperous south for everyone.

	GONCALVES-MARGERIN Marselha
	Advocacy Director, Centre for Human Rights, Robert F. Kennedy Memorial – USA
	Marselha Gonçalves Margerin is advocacy director at the Robert F. Kennedy Memorial Center for Human Rights (RFK Center). Ms. Gonçalves Margerin oversees projects associated with 2008 human rights laureate Aminatou Haidar from Western Sahara, 2006 human rights laureate, Sonia Pierre of the Dominican Republic and with Latin America laureates from Brazil, Colombia and Guatemala. Ms. Gonçalves Margerin oversees laureate-to-laureate projects on Rights to Education and Right to Food.

Ms. Gonçalves Margerin has been part of the RFK Center team since 2006. Ms Gonçalves Margerin has contributed to several non-governmental, academic and international organizations among those are the Inter-American Commission on Human Rights and the United Nations Stabilization Mission in Haiti where she worked as a human rights officer. She also worked in the organization of the Inter-American Moot Court Competition at the American University Washington College of Law and assisted Nobel Peace Prize José Ramos Horta, current President of East-Timor.

Ms. Gonçalves-Margerin holds an M.A in International Peace and Conflict Resolution from American University School of International Service and a Law Degree from Universidade Federal de Uberlandia, Brazil. In Brazil she worked in the fields of education and family law.

Besides English and her native Portuguese, Ms. Gonçalves-Margerin is fluent in French and Spanish and has a working knowledge of Haitian Creole.

	GRUESO CASTELBLANCO Libia Rosario
	Centre of Social Investigations, Universidad de los Andes – Colombia
	Ms Libia Grueso Castelblanco is an Environment Education Specialist of the Santiago University in Cali; she is a Magister in Political studies, with emphasis on conflict resolution of the Javeriana University in Cali. She is an activist for the black community rights until 1990, and she has worked with the black community process –P.C.N., she worked in the organization propos to dialogue and the agree with the state, the set organization dynamic about others social sectors with indigenous people about the exigency, the proposal and the pursuit to recognition to fundamental rights of the people.

In the Educative area the Ms Grueso´s most important experiences are:

1993: Servicio Nacional de aprendizaje – SENA- strategic Plan of educative development of the Fishing Nautical Center oriented to descending, indigenous the population afro and farmer of the Municipality of B/ventura. To greater cover and educative pertinence in the region.

2001: Municipality of B/ventura, Secretary of Rural Development, Miss Grueso worked a diagnose and a formulation to a plan of rural development with emphasis in an educative strategy, whose intention was to access to the education and better the educative quality the young black people integral formation through the centers of rural development of Law 70 of 1993.

2002: Project Foundation Solstice (Host Copenhagen) - PCN, she had haven two experiences pilots in the River Yurumangui B/ventura Valle and Pilamo in Guachene - the Cauca - about the appropriation and fundamental defense of the rights and liberties of the black community with emphasis in the youthful population and the rural women. A strategic line of the project it was the promotion of the participation of young people in extracurricular activities for a process of approach to the traditional formation and the academic formation like part of its cultural reaffirmation by a pertinent and inclusive education. The experience allowed the participation the young people in the recovery of traditional productive practices about an intercultural and intergenerational dialog.

2004 - 2005 - Inclusion project of the human right perspective in the development municipal plans they were financed by the USAID through MSD. The project included a diagnosis and a formulation of strategies for a greater fulfillment the black community education right of the Tumaco and Buenaventura municipalities. The diagnosis and the participative formulation of strategies was focused in the population between the 12 and 18 years because they are the segment of young population with smaller educative covers in both municipalities.

2006 - 2007 - National Department of Planning, she worked in a diagnose and a formulation of strategies and attachment lines for the formulation of the Integral Plan of Long Term for Colombian, palenquera and raizal the black population afro. She was a coordinator of the of formulation equipment to the plan she worked in a diagnose national on the education right to the descending population afro, the limitante and incident factors in the access and permanence in the education in the levels of basic primary, average and superior and their incidence in the situation of the population afro in Colombia.

2007-2008- The participative construction and the design of a record as instrument massive education about the right to the previous consultation in indigenous people and afrocolombianas black communities within the framework of an external consultancy with the Office of the High Commissioner of Nations United for the Human rights in Colombia.

	GUHATHAKURTA Meghna
	Executive Director, Research Initiatives – Bangladesh
	Meghna Guhthakurta was Professor of International Relations for 22 years at the University of Dhaka. She is currently Executive Director of Research Initiatives, Bangladesh (RIB). After graduating in International Relations, she completed her Ph D from the University of York, UK and taught at the University of Dhaka. She had specialized in development, gender and south asian politics. Her recent works include partition migration and minority rights and displacement. She is also actively involved in advocacy and campaign on minority issues, especially with regard to the Chittagong Hill Tracts. As Executive Director of RIB she is engendering action research among the very marginanalized especially of Dalit communities in Bangladesh.

	HYLL-LARSEN Peter
	Coordinator, Right to Education Project, Action Aid International – UK
	Peter Hyll-Larsen is the coordinator of the Right to Education Project, as well as a member of it's Steering Committee. He is based in London with ActionAid International. He has previously worked 3 years at UNESCO on the right to education, and before that was a researcher with the Danish Institute for Human Rights. He has an MSc in Human Rights and an MA in Comparative Literature.

	LATTIMER Mark
	Director, Minority Rights Group - UK
	Mark Lattimer is the Director of Minority Rights Group International, which works to secure the rights of minorities and indigenous peoples with programmes in over 50 countries worldwide. Formerly with Amnesty International, his books include ‘Genocide and Human Rights’ and ‘Justice for Crimes Against Humanity’.

	LOSEN Daniel J.
	Senior Education Law and Policy Associate, Civil Rights Project, University of California, Los Angeles (ACLU) – USA
	Daniel J. Losen (J.D., M.Ed.) is a Senior Education Law and Policy Associate at the The Civil Rights Project (CRP) at UCLA (formerly at Harvard Law School where Mr. Losen also lectured on Education Law and Policy). His work for CRP concerns the impact of federal, state and local education law and policy on racial and ethnic minority children. His efforts have focused on revealing and remedying the high school dropout crisis; on reauthorizing the Elementary and Secondary Education Act (the main federal education legislation in the U.S.) ; on redressing the "School to Prison Pipeline" and the resulting disproportionate minority confinement; on racial inequity in special education; and on ensuring English language learners have an equal educational opportunity. On these and related topics he conducts law and policy research, publishes books, reports, and articles, drafts model legislation and provides other guidance for civil rights advocates, policymakers, and educators. Outside of his work at the Civil Rights Project, Mr. Losen works as an independent consultant on education/racial justice issues for foundations, civil rights organizations, and for state and local educational agencies. Mr. Losen also has background experience as a legal services education attorney representing socio-economically disadvantaged students. Before becoming a lawyer, Mr. Losen taught in public schools for 10 years, including work as a school founder of an alternative public elementary school.

	MACKENZIE Pamela Jean
	Education consultant, International Network for Development, India and Bangladesh – UK
	Pamela Mackenzie (Ad. Dip. Ed.; MA; PhD) is an education consultant for International Network for Development where her main focus for research, training is the policy and practice in language development and education. She presents widely on the issues relating to education in minority language communities and is involved in international multi-agency advocacy to ensure quality education for marginalised groups and children at risk. Since 1994, she has been supporting the development of multilingual education (MLE) programmes together with government, academic institutions, NGOs and international agencies mainly in India and Bangladesh.

	MASABO Charles
	Member of the Senate – Burundi
	De 1997 à 2000: Professeur au Lycée de Kanyinya
2000 à 2001: Econome au Lycée de Kirundo
Depuis 1999: Membre du comité Exécutif au sein de l’organisation Unissons-nous pour la promotion des Batwa «UNIPROBA »Une organisation autochtone.

De juin à novembre 2003: Animateur social au sein de l’ONG CARE BURUNDI

Depuis 2005 : Sénateur coopté au Sénat du Burundi où il représente les communautés Batwa (peuples minoritaires et autochtones).

De 2005 à 2006: il est membre de la commission permanente chargée des questions Institutionnelles, Judiciaires, des Droits et libertés fondamentales au sein du Sénat.

De 2006 à 2007: il est membre de la commission permanente chargée des questions économiques, des finances et du budget au sein du Sénat.

De 2006 à 2008: il est membre de la commission ad hoc chargée de la question des conditions de vie des communautés Batwa du Burundi.

De 2007 - 2008: il est élu vice-président de la commission permanente chargée des questions économiques, des finances et du budget au sein du Sénat Burundais.

Réunions ou formations

Le sénateur MASABO Charles a participé à de nombreuses réunions et formations:

Mars 2002: il a participé à l’atelier de formation en Droits Humains organisé par minority rights group international (MRGI) tenu en Ouganda.
Novembre 2002: il a participé à la réunion préparatoire de la 4ème Conférence de l’Alliance Internationale des Peuples Indigènes et Tribaux des forêts Tropicales organisée par Alliance Internationale tenue au (Rwanda).

Décembre 2003: il a participé au séminaire sous-régionale sur la marginalisation des enfants Batwa à l’accès à l’éducation organisé par Minority Rights Group International (MRGI) tenu à Bujumbura.
 En février 2003: Consultative meeting of the Working Group of the African Commission on Indigenous populations organised by ACHPR in (Nairobi).

De janvier à mars 2003: il a participé à la formation en cours d’informatique organisée par l’ONG CARE BURUNDI.
En mai 2003: il a représenté l’organisation « Unissons-nous pour la promotions des Batwa » à l’Instance permanente sur la question autochtone organisée par l’OHCDH à New-York.
Février 2004: il a participé à la 7ème Conférence des Parties sur la Convention de la diversité Biologique organisée par la CBD en Malaisie.
Juillet 2005: il a représenté l’organisation « Unissons-nous pour la promotion des Batwa » à la 23ème session du Groupe de Travail sur les populations Autochtones organisée par Haut commissariat des Nations Unies pour les Droits de l’Homme à Genève.

Juillet 2005: UNITAR Training Programme to enhance the Conflict Prevention and Peacebuilding capacities of Indigenous Peoples’Representantives

organised by UNITAR, at Cartigny-Switzerland

Du 12 au 19 septembre 2006: il a participé à la formation sur le renforcement des capacités en matière des questions économiques, des finances et du budget au Burkina-Faso
Mai 2007: il a participé à la 41ème session ordinaire de la Commission Africaine des Droits de l’Homme et des Peuples au Ghana -Accra.

Septembre 2007 : Programme de formation des défenseurs des droits de l’homme organisé par le WACAHRI (West and Central Human Rights au Ghana-Accra.

Du 10 au 18 septembre 2007 : il a participé à la formation sur le renforcement des capacités en matière de bonne gouvernance en Cote d’Ivoire.

Du 05 au 06 oct. 2007 : il a participé à la formation sur l’accès et le partage des avantages organisée par la GTZ à Montréal.
Du 8 au 14 oct.2007 : il a participé aux réunion du groupe de travail spécial à composition non limitée sur l’accès aux ressources génétiques et le partage des avantages organisée par la CBD, à Montréal-Canada.

 Du 15 au 19 oct. 2007: il a représenté l’organisation « Unissons-nous pour la promotion des Batwa » aux réunion du groupe de travail spécial à composition non limitée sur l’Article 8j, organisée par la CBD, à Montréal.

 Décembre 2007 : il a participé à réunion de formation sur l’accès et le partage des avantages organisée par la GTZ, à Genève.

En Janvier 2008 : il a représenté l’organisation « Unissons-nous pour la promotion des Batwa »aux réunions du groupe de travail spécial à composition non limitée sur l’accès aux ressources génétiques et le partage des avantages, organisée par la CBD, à Genève

En mai 2008 : il a représenté l’organisation « Unissons-nous pour la promotion des Batwa » aux travaux de l’Instance permanente sur la question autochtone à New York.

	MUCHA-SHIM Quiling Arquiza
	Secretary-General, Qalam, Asian Muslim Action Muslim Network in the Philippines (AMANPHIL) – Philippines
	Education

- Bachelor of Arts major in Mass Communications degree from the Ateneo de Zamboanga University;

- Master of Arts in Communications major in Broadcast Education and minor in Development Communication with special training in communication and social research from the Ateneo de Manila University.

- 18 academic units leading to a doctorate in Development Management (Educational Administration).

Summary of professional experience:

- 1991-2000, research staff and college instructor at the Ateneo de Zamboanga University

- LUMAH MA DILAUT: In 1998, initiated a cultural education center for indigenous Sama Dilaut ethnic group in Zamboanga City, Philippines. The Lumah Ma Dilaut “Centre for Living Tradition" is an alternative learning environment that is culture-based and values-oriented where ethnic children learn how to value and actively participate in preserving the traditional skills, knowledge and wisdom through parent-child collaboration. Using traditional methods of skills transfer such as the katakata (story-telling), traditional dancing and singing, women are encouraged to transfer traditional arts and crafts from older generation to the young ones.

- Qur’an based alternative learning and social action module (Qalam): volunteered with the Asian Muslim Action Network in the Philippines (AMANPHIL) as its Secretary General and concurrent Executive Director from 2001-2005; developed training programs and the over-all curriculum of Qalam

Other:

- Variously engaged as community organizer, socio-cultural program coordinator, adult literacy and non-formal education program coordinator and as a human rights officer and peace worker.

	OLOMOOFE Larry
	European Roma Rights Centre (ERRC) – Hungary
	Since 2002, Larry Olomoofe has been employed as the Human Rights Trainer at the European Roma Rights Centre (ERRC), Budapest, where, as the Human Rights Trainer at the ERRC, he has been involved in Directing and managing the ERRC’s Human Rights Education Department, drafting and implementing a number of training initiatives and projects aimed at capacitating local Romani activists in the Roma Rights and Human Rights discourse in Europe, introducing a culture of Human Rights (Roma Rights) to hitherto now excluded and marginalised Romani communities in Central and Eastern Europe (CEE), and assisting national governmental policy-makers in the drafting and implementation of strategies geared toward addressing some of the social, political and economic problems faced by Romani communities in the CEE region. Also, Larry Olomoofe has conducted a number of ERRC Advocacy and Outreach initiatives at various international fora such as the United Nations (UN), European Union (EU), and the Organisation for Security and Cooperation in Europe (OSCE).

Other aspects of Larry Olomoofe’s current position have involved training and consulting various government officials with differing portfolios as well as lawyers and judges on European and domestic anti-discrimination law in, Bosnia, Bulgaria, Croatia, the Czech Republic Hungary, the Republic or Ireland, Kosovo, Poland, Romania, Russia, Serbia, Slovakia, Sweden, and the Ukraine. He is currently engaged in a special anti-discrimination project for the Swedish Ombudsman against Racial Discrimination involved in capacitating the “AfroSvenska” communities as well as the national network of Anti-Discrimination Bureaus. I have also written a series of articles on the topics of Roma Rights, Race and Racism, Hate Crimes, cultural theories of race and ethnicity and modern identities, and contemporary human rights education and development issues/challenges.

From 2003 onwards, Larry Olomoofe has been an Associate Professor at the University of San Francisco’s department of Sociology offering a course on Nationalism, Race, and Ethnicity, an undergraduate programme based in Budapest at the Pazmany Peter Catholic University. Prior to this posting, he was also appointed Associate Professor at a number of other Hungarian universities (Budapest, Pecs, and Szombathely) from 1999-2003.

	PARKER Dennis
	Director, Racial Justice Programme, American Civil Liberties Union (ACLU) - USA
	Dennis Parker, Esq., is the director of the Racial Justice Program at the American Civil Liberties Union. The program works intensively in fighting the "School-to-Prison" Pipeline, which is increasingly pushing a disproportionate number of young Native American, Latino and Black students from schools into the juvenile justice system unnecessarily, through the administration of disciplinary techniques. The program's agenda also includes the profiling of airline passengers subjected to searches and wrongfully placed on watch lists; immigrants' rights, rules on English proficiency in schools; and reducing the level of racial bias in the criminal justice system.

Prior to joining the ACLU, Parker was the Chief of the Civil Rights Bureau in the Office of New York State Attorney General Eliot Spitzer where he oversaw the enforcement of anti-discrimination laws in housing, employment, voting, public accommodations and credit. He spent 14 years at the NAACP Legal Defense and Education Fund, where he supervised the litigation of scores of cases throughout the country in matters involving elementary and secondary education, affirmative action in higher education and equal educational opportunity. Parker has also worked with the New York Legal Aid Society. He is the author of the 1993 edition of the Fair Housing Litigation Handbook and he wrote a chapter in this year's Awakening from the Dream: Civil Rights Under Siege and the New Struggle for Equal Justice. He teaches Race, Poverty and Constitutional Law at Columbia University's School Law Institute and is a graduate of Middlebury College and Harvard Law School.

	PAYTON John
	President and Director-Counsel, National Association for the Advancement of Coloured People – Legal Defense Fund (NAACP - LDF) – USA
	John Payton is President and Director-Counsel of the NAACP Legal Defense and Educational Fund. Mr. Payton has most recently been a partner at the Washington firm of Wilmer, Cutler, Pickering, Hale and Dorr. His practice there has ranged from complex commercial matters to the most challenging of civil rights matters. He was the lead counsel for the University of Michigan in successfully defending the use of race in the admissions process at its undergraduate college and at its law school. As lead counsel, Mr. Payton handled the two high-profile cases in the trial court, in the court of appeals and argued Gratz v. Bollinger in the Supreme Court. The Supreme Court’s decision represented the vindication of a strategy, devised and implemented over more than six years, to build a case to support the educational benefits of diversity. The New York Times described the case as one that “galvanized affirmative action advocates who produced sociological studies documenting how a diverse campus enhances the educational and long-term life experiences for all students.”

In addition to the University of Michigan cases, he has extensive civil rights experience including defending the use of race-based measures to address continuing problems in our society. He represented Richmond in the Supreme Court in Richmond v. Croson and has filed numerous amicus briefs in the Supreme Court in other civil rights cases.

His civil practice has ranged from libel, to representing the American Legacy Foundation in its efforts to see that youth do not become smokers, to partnership matters, to employment matters.

From 1991 to 1994, Mr. Payton served as the Corporation Counsel of the District of Columbia. He headed the Litigation Department at Wilmer, Cutler, Pickering, Hale and Dorr from 1998-2000. Mr. Payton served as president of the District of Columbia Bar from June 2001 to June 2002.

In 2007, he was reappointed as a member of American Bar Association’s House of Delegates, having originally served as a House member from June 2000 to June 2002. He is also currently a member of the Council of the ABA’s Section on Individual Rights and Responsibilities and the ABA’s Commission on Immigration Policy. Mr. Payton is on the Board of the Washington Lawyers’ Committee for Civil Rights and Urban Affairs and on the Board of the National Lawyers’ Committee for Civil Rights Under Law. He has served as co-chair of each organization. He also serves on the Board of Global Rights. He is a past Vice Chair of the District of Columbia Public Defender Service.

Mr. Payton has taught as a visiting professor at Harvard Law School and at the Georgetown Law Center. During the spring of 2007, he taught a course on “The Constitution and Democracy” at Howard University Law School, and was named the James Nabrit, Jr. Visiting Professor of Constitutional Law. He is a member of the American Law Institute and a Fellow of the American Bar Foundation. In addition, he is a Master in the Edward Coke Appellate Inn of Court.

Mr. Payton is a graduate of Pomona College and Harvard Law School.

	PERERA Lal
	Director-General, National Institute of Education – Sri Lanka
	Lal Perera, the Director General of the National Institute of Education, which is the Prime Institution in Sri Lanka responsible for development of school curriculum was formally serving as the Vice Chairman of the National Education Commission, responsible for education policy making of the country. He was serving from 1975 in the Faculty of Education of the University of Colombo and has served as the Additional Secretary to the Ministry of Education from 1998 to 2001. He has obtained a Ph.D. in Education from the Moscow State University in 1982 and the University of Colombo has honored him by conferring a D. Litt degree in the 2006.

	PINNOCK Helen
	Save the Children - UK
	Helen Pinnock is education advisor at Save the Children, based in London. She is Save the Children UK’s global contact point for inclusive education, with a strong focus on education for minority ethnic children.

Save the Children is an international NGO working to right the fundamental wrongs that affect children. It works directly with children, using experience and influence to persuade government and others to deliver children’s rights.

Helen’s recent publications include ‘Making Schools Inclusive: How change can happen’ (Save the Children, 2008); ‘The use of language in children’s education: a policy statement’ (Save the Children, 2007); and ‘Mother tongue First: Children’s right to learn in their own language’ September 2006, id21 insights education #5 (Institute of Development Studies, University of Sussex).

	REALES JIMENEZ Leonardo Enrique
	Coordinator International Human Right Committee, Afro-Colombian National Movement CIMARRON – Colombia / USA
	Leonardo Reales is a Fulbright scholar and a Ph.D. Candidate at the New School for Social Research in New York. He has a B.A in Political Science and a B.A in History, both from University of the Andes (Colombia). He has a M.A in Political, Economic and International Affairs from Externado University of Colombia. He also completed a year of Ph.D. studies at Louisiana State University, before transferring to the New School. He is an alumnus of the Human Rights Advocates Program at Columbia University in New York. Mr. Reales fluently speaks English, French, Portuguese and Spanish.

Through his advocacy work at the Afro-Colombian National Movement CIMARRON, Mr. Reales has developed a serious commitment to upholding the human rights of Afro-Colombians. He is a community leader, human rights educator and social researcher, and for ten years he has been the Coordinator of the International Human Rights Committee for CIMARRON. He is also a Correspondent (Colombia) for the Ecole Internationale Instrument de Paix (EIP) and he was an Adjunct Teacher of human rights at District University (Colombia). He closely works with national and international human rights networks, and he has been lecturing at conferences on human rights, ethnic minorities and peace issues for eight years.

Mr. Reales is also the Academic Coordinator for the Afro-Colombian National School Nelson Mandela, a training program on human rights, participation, conflict resolution and development that CIMARRON created in 2001. He represented the Afro-Colombian communities at the Working Group on Minorities in Geneva (2005) as well as at the Human Rights District Committee in Bogota (2002). In 2007, he won the ‘Sue Davis Educational Award for Talented Latin American Ph.D. Students’. His recent publications include “Between Justice and Impunity: the Justice and Peace Law in Colombia” (Revista de Derechos Humanos, N.18, Universidad Nacional de Costa Rica, November 2008), “The Human Rights Protection Regime for Afro-Descendants: the Case of Latin America and the Caribbean” (Revista de Relaciones Internacionales, Estrategia y Seguridad, Vol.3, No.1, Universidad Militar Nueva Granada, June 2008), “Informe sobre la situación afrocolombiana de derechos humanos (1994-2004)” (Comunidades étnicas en Colombia: Cultura y jurisprudencia. Universidad del Rosario, 2005).

Mr. Reales is also a storyteller. It is important to note that he takes advantage of his story-telling skills to lecture at conferences and educate community leaders, human rights activists and undergraduate students on ethnic minorities, conflict resolution and human rights issues. Mr. Reales is currently working on his doctoral dissertation on the noxious impact of the internal armed conflict and human rights violations on the communities of African descent in Colombia.

	REDZEPI Nadir
	Board Member, Roma Education Fund – Former Yugoslav Republic of Macedonia
	Nadir Redzepi is Roma activist since 1998, primarily focused to international advocacy and protection of minority (Roma) rights. With his 10 years of experience working on the Romani issues on local, national and international level he is recognized as an activist and civil society leader in this field. He has managed shadow reporting process to the Framework Convention for the protection of National Minorities, preparation of a micro study on the employment policies for Roma, regional conference on the communication among key actors in the Decade of Roma Inclusion process, and several important processes related to Roma issues. He is a member of the Roma Education Fund since 2007 and an active international actor for the Decade of Roma Inclusion. He is author or co-author of several publications related to Romani issues, as evaluator of CoE’s 5 year program in the former Yugoslav Republic of Macedonia, ECMI’s Roms on Integration, REF’s Advancing Education of Roma in the Former Yugoslav Republic of Macedonia, UNDP’s vulnerability report, Decade Watch report, etc. His capacity and skills for management, research, publication and advocacy are regularly utilized for the purpose of improvement of the situation of Roma.

	RUSSO Charles
	Joseph Panzer Chair in Education, School of Education and Allied Professions, and Adjunct Professor in the School of Law, University of Dayton – USA
	Charles J. Russo, J.D., Ed. D., is the Joseph Panzer Chair in Education in the School of Education and Allied Professions and Adjunct Professor in the School of Law at the University of Dayton. The 1998-99 President of the Education Law Association, and 2002 recipient of its McGhehey (Achievement) Award, Dr. Russo has authored or co-authored more than 200 articles in peer-reviewed journals; authored, co-authored, edited, or co-edited thirty-four books and has almost 700 publications. He also speaks extensively on issues in Education Law in the United States and other Nations. Between April 1997 and March 2005, Dr. Russo made fourteen trips to Sarajevo, Bosnia and Herzegovina, where he worked both with the Office of the Ombudsman on civil rights and religious freedom and the Faculty of Education on improving schooling in Bosnia. In the Balkans, he also worked with officials at South East European University in Tetovo, Former Yugoslav Republic of Macedonia. Along with having spoken in twenty-one nations outside of the United States on six continents, he taught summer courses in England and Spain and served as a Visiting Professor at Queensland University of Technology in Brisbane, Australia; the University of Sarajevo, Bosnia and Herzegovina; South East European University, Former Yugoslav Republic of Macedonia; the Potchefstroom Campus of Northwest University in Potchefstroom, South Africa; and the University of Malaya in Kuala Lumpur, Malaysia.

Before joining the Faculty at the University of Dayton as Professor and Chair of the Department of Educational Administration in July 1996, Dr. Russo taught at the University of Kentucky in Lexington, Kentucky, from August 1992 to July 1996 and at Fordham University in his native New York City from September 1989 to July 1992. He taught high school for eight and one half-years, both prior to and after graduation from law school. He received a Bachelor of Arts degree (Classical Civilization) (1972), Juris Doctor Degree (1983), and Doctor of Education degrees (Educational Administration and Supervision) (1989) from St, John’s University in New York City. He received a Master of Divinity degree from the Seminary of the Immaculate Conception in Huntington, New York (1978). He received a Ph.D. Honoris Causa from Potchefstroom University, now the Potchefstroom Campus of Northwest University, in Potchefstroom, South Africa, in May 2004, for his contributions to the field of Education Law.

	SAYED Yusuf
	Senior Researcher, University of Sussex, UK; Human Sciences Research Council, South Africa – South Africa / UK
	Dr Sayed is based at the University of Sussex and also a Senior Research Fellow at the Human Sciences Research Council, South Africa. Dr Sayed is an education policy specialist with a career in international education and development research. Previously Dr Sayed was Senior Policy Analyst at the EFA Global Monitoring Report, UNESCO, Team Leader for Eductaion and Skills and the Department for International Development UK, and Head of Department of Comparative Eductaion at the University of the Western Cape, South Africa. Dr Sayed’s research focuses on education policy formulation and implementation as it relates to concerns of equity, social justice, and transformation. Dr Sayed has researched and authored and edited numerous books and published extensively in the field focusing on education exclusion and inclusion; education governance and the role of the state; equity, financing and education; quality and teacher education. Dr Sayed current research interest focuses on the effects of fee charging in education and education quality as it relates to issues of equity, rights and justice.

	TABA Marius
	Roma Education Fund - Hungary
	Marius Taba is Monitoring and Evaluation Officer of Roma Education Fund. Marius Taba is a Roma from Romania. He graduated with an MA in Public Administration, Faulty of Sociology and Social Work, University of Bucharest. Currently he is a PhD student at the Faculty of Sociology and Social Work, University of Bucharest. He is very active in civil society activities in Romania since 1999. He has worked for more than 5 years for Romani CRISS- Roma Center for Social Intervention and Studies where he was implementing projects dealing with education and public awareness campaigns. Marius Taba is founder and Board member of the Romanian Students Organization from Hungary.

	TRIPURA Mathura Bikash
	Zabarang Kalyan Samity - Bangladesh
	Mathura Bikash Tripura, Executive Director, Zabarang Kalyan Samity a non-profit/non-governmental organization based at the Chittagong Hill Tracts that is devoted to fostering community development, skills development, human development and indigenous community development. As an Executive Director, he is responsible for the overall organizational activities of Zabarang including policy formulation and reformation, and programme and resource coordination.
Mathura Tripura previously worked for the Hill Tracts NGO Forum, the

local network of CHT NGOs as District Coordinator for Khagrachari from

2001 to 2002. In that capacity, he was responsible for developing its

institutional capacity building plan and implementing/conducting a

series of capacity building trainings and other activities for the CHT

NGOs, which includes about 53 NGOs in number. He has written a number of articles on indigenous culture, history, language and other relevant issues in various newspapers and magazines.

Mathura has served as a consultant for the numerous national and international agencies. He was part of the program formulation mission of UNDP for its Local and Traditional Government's institutional capacity building. He has also served as one of the co-consultant for the Manusher Jonno (national donor agency) to conduct a situation study on the Education of Indigenous Peoples in the country with an aim to prepare a suggestion for policy reformation. He has also conducted some more researches and studies for many other organizations like CARITAS, BTKS and so on. He is a member of the District Resource Team of the Government of Peoples Republic of Bangladesh and responsible to conduct training for the district and sub-district level government officials.

Since 2006, Mathura is working on the education in mother tongue based multilingual education for the CHT Indigenous Peoples in Bangladesh.

Mathura has often represented his organization's MLE programs at

various national and international events including the events of UNICEF, UNDP, UNESCO and so on.

	VUJIC Aleksandra
	Voivodina Centre for Human Rights - Serbia
	Aleksandra Vujic, director of Voivodina Center for Human Rights in Novi Sad, Serbia is an expert in minority issues in particular related to education. She has an MA in Minority and Ethnic Studies from the University of Budapest, Hungary, and is defending her doctoral dissertation at the university of Novi Sad, Serbia. Her thesis is dealing with the Right to Education of National Minorities in the Province of Voivodina in Serbia. In the last decade she has been a monitor of the implantation of the Framework Convention for the Protection of National Minorities and the European Charter for Regional and Minority Languages. She has participated in a number of international projects, conferences, seminars and workshops.

	ZAHER Sawsan
	Attorney, Adalah – the Legal Centre for Arab Minority Rights in Israel - Israel
	Sawsan Zaher is a staff attorney working with Adalah ("Justice" in English) - The Legal Center for Arab Minority Rights in Israel since 2005. She specializes in social and economic rights including the right to education. Her work within Adalah includes mostly litigation in the Israeli Supreme Court and International advocacy on issues related to discrimination against the Palestinian minority in Israel in social and economic rights. Received an L.L.B. in Law from the College of Management, School of Law in 1997, and an L.L.M. in International Legal Studies with a concentration on human rights and gender from the American University, Washington College of Law (USA) in 2004 and Fellow of Public Interest Law Institute at Columbia Law School (NY, USA) in 2008. Former solo practitioner in a private law firm specializing in civil law during 2001-2003. Established and coordinated the legal department for Arab women's rights in Kayan – Feminist Organization during 2004-2005 and currently active member of human rights organizations.

	UN EXPERTS

	EXPERT
	UN BODY

	KARIYAWASAM Prasad
	UN Expert, Member of the Committee on Migrant Workers

	KELLER Helen
	UN Expert, Member of the Human Rights Committee

	KRAPPMANN Lothar
	UN Expert, member of the Committee on the Rights of the Child

	MOLINTAS José
	UN Expert, Member of the Expert Mechanism on the Rights of Indigenous Peoples

	MUNOZ VILLALOBOS Vernor
	UN expert, Special Rapporteur on the Right to Edcuation

	ŠIMONOVIC Dubravka
	UN Expert, Member of the Committee on the Elimination of Discrimination Against Women

	THORNBERRY Patrick
	UN Expert, Member of the Committee on the Elimination of Racial Discrimination

	WILSON Barbara
	UN expert - Member of the Committee on Economic, Social and Cultural Rights

	ZULFICAR Mona
	UN Expert, Member of the Human Rights Council Advisory Committee

	GOVERNMENTS REPRESENTATIVES

	COUNTRY
	PARTICIPANT
	TITLE

	AFGHANISTAN
	GHAZNAWI Abdul Ghafor
	Deputy Minister for Curriculum, Teachers’ Training and Science Centre, Ministry of Education

	ALBANIA
	QERIMAJ Sejdi
	Head of delegation, Ambassador and Permanent Representative of Albania to the UN

	ALBANIA
	PECI Brunilda
	Minority Issues Specialist, Ministry for Foreign Affairs, Human Rights Division, Minorities and Reports

	ALBANIA
	NINA Ervin
	Second Secretary, Permanent Mission of Albania to the UN

	ALBANIA
	VESELI Nora
	Intern, Permanent Mission of Albania to the UN

	AUSTRIA
	STROHAL Christian
	Head of Delegation, Ambassador and Permanent Representative of Austria to the UN

	AUSTRIA
	MUHLGASZNER Edith
	State Education Authority, Burgenland

	AUSTRIA
	SCHOFER Eva
	First Secretary, Permanent Mission of Austria to the UN

	AUSTRIA
	STRASSER Johannes
	Federal Ministry for European and International Affairs, Vienna

	AUSTRIA
	SCHOISWOHL Michael
	Attaché, Permanent Mission of Austria to the UN

	AZERBAIJAN
	SAFAROVA Samira
	Attachée, Permanent Mission of Azerbaïjan to the UN

	BOSNIA and HERZEGOVINA
	KECO ISAKOVIC Emina
	Ambassador and Permanent Representative of Bosnia and Herzegovina to the UN

	BOSNIA and HERZEGOVINA
	ANDELIC Dragana
	Counsellor, Permanent Mission of Bosnia and Herzegovina to the UN

	BURKINA FASO
	VOKOUMA Prosper
	Ambassador and Permanent Representative of Burkina Faso to the UN

	BURKINA FASO
	BAKYONO KANZIE Sabine
	Second Counsellor, Permanent Mission of Burkina Faso to the UN

	COSTA RICA
	THOMPSON Laura
	Head of Delegation, Ambassador and Permanent Representative of Costa Rica to the UN

	COSTA RICA
	GUTIERREZ Eugenia
	Minister Counsellor, Permanent Mission of Costa Rica to the UN

	COSTA RICA
	GUANZIROLI Luca
	Pasante, Permanent Mission of Costa Rica to the UN

	CROATIA
	KLAJNER Milena
	Head of Delegation, Head of Government Office for National Minorities

	CROATIA
	MLADINEO Mirjana
	Ambassador and Permanent Representative, Permanent Mission of Croatia to the UN

	CROATIA
	MARKOVIC Mirko
	Director, Directorate for National Minorities, Ministry of Science, Education and sports

	CROATIA
	JAKIR Nada
	Adviser, Directorate for National Minorities, Ministry of Science, Education and sports

	CROATIA
	ROMANO Lara
	Third Secretary, Permanent Mission of Croatia to the UN

	CYPRUS
	HADJICHRYSANTHOU Andreas
	Ambassador and Permanent Representative of Cyprus to the UN

	CYPRUS
	NICOLAOU Nicos P.
	Counsellor / Deputy Permanent Representative, Permanent Mission of Cyprus to the UN

	CYPRUS
	SOLOGIANNI Maria
	Advisor, Permanent Mission of Cyprus to the UN

	FORMER YUGOSLAV REPUBLIC OF MACEDONIA
	AVRAMCEV Georgi
	Permanent Representative, Permanent Mission of the Former Yugoslav Republic of Macedonia to the UN

	FORMER YUGOSLAV REPUBLIC OF MACEDONIA
	TASEVSKA Biljana
	Minister Plenipotentiary, Permanent Mission of the Former Yugoslav Republic of Macedonia to the UN

	FORMER YUGOSLAV REPUBLIC OF MACEDONIA
	UZUNOVSKI Dusko
	Minister Counsellor, Permanent Mission of the Former Yugoslav Republic of Macedonia to the UN

	FRANCE
	LE GUYADER Nolween
	Chargée d’étude à la mission “laïcité intégration », Direction générale de l’enseignement scolaire, Sous-direction de la vie scolaire et des établissements, Ministère de l’éducation nationale

	GERMANY
	VON KLUCHTZNER Micjael
	Counselor, Federal Ministry of the Interior

	GERMANY
	KEHLENBECK Helmut
	Standing Conference of the Ministers of Education and Cultural Affairs of the Länder in the Federal Republic of Germany

	GREECE
	VERROS Franciscos
	Ambassador, Permanent Representative of Greece to the UN

	GREECE
	SYRIGOS Angelos
	Professor, Special Secretary of the Ministry of National Education

	GREECE
	DAES Erica
	Professor, Expert on Minority Issues

	GREECE
	PLOTAS Yannis
	Counsellor, Permanent Mission of Greece

	GREECE
	LYBEROPOULOS Alexios-Marios
	Human Rights Counsellor, Permanent Mission of Greece to the UN

	INDONESIA
	PUJA Gusti Agung Wesaka
	Head of Delegation, Ambassador and Permanent Representative of Indonesia to the UN

	INDONESIA
	SIAHAAN Benny Y.P.
	First Secretary, Permanent Mission of Indonesia to the UN

	INDONESIA
	ISNOMO Kamapradipta
	First Secretary, Permanent Mission of Indonesia to the UN

	INDONESIA
	SAVITRI Indah Nuria
	Third Secretary, Permanent Mission of Indonesia to the UN

	HUNGARY
	SZEKELY Levente
	Chargé d’affaires a.i., Permanent Mission of Hungary to the UN

	HUNGARY
	LAKATOS Istvan
	Ambassador for Human Rights, Ministry for Foreign Affairs

	HUNGARY
	MIKLOS Anna
	Attaché, Ministry for Foreign Affairs

	LAO PEOPLE’S DEMOCRATIC REPUBLIC
	SAYKANYA Bounpheng
	Deputy Director General, Department of Treaties and Law, Ministry for Foreign Affairs

	LAO PEOPLE’S DEMOCRATIC REPUBLIC
	LEE Yangxia
	Director, Centre for Promotion of Education of Women-Ethnic Disabled People, Ministry of Education

	LAO PEOPLE’S DEMOCRATIC REPUBLIC
	PHANTHAVONE Phay
	First Secretary, Permanent Mission of the Lao People’s Democratic Republic to the UN

	LATVIA
	ARKLE Olita
	Senior Desk Officer, Department of General Education, Unit of Education Development, Ministry of Education and Science

	LIBYAN ARAB JAMAHIRIYA
	ABUSAA Fawzi
	Second Secretary, Permanent Mission of the Libyan Arab Jamahiriya to the UN

	LITHUANIA
	BORISOVAS Eduardas
	Ambassador and Permanent Representative of Lithuania to the UN

	LITHUANIA
	STANIULIS Darius
	Minister Counsellor, Permanent Mission of Lithuania to the UN

	LITHUANIA
	RIMKUTE Asta
	Intern, Permanent Mission of Lithuania to the UN

	LUXEMBOURG
	FEYDER Jean
	Ambassador, Permanent Representative of Luxembourg to the UN

	LUXEMBOURG
	GOY Christine
	Deputy Permanent Representative, Permanent Mission of Luxembourg

	LUXEMBOURG
	TONNAR Christiane
	Responsable du Service de la Scolarisation des Enfants Etrangers du Ministère de l’Education Nationale et de la formation Professionnelle, Luxembourg

	MAURITANIA
	MOHAMED Cheikh Tourad
	Directeur des droits de l’homme, Commissariat aux droits de l’homme

	MEXICO
	MORALES Rosalinda
	Ministry of Education

	MONTENEGRO
	NIMANI Fuad
	His Excellency, Minister for Human and Minority Rights Protection, Head of Delegation

	MONTENEGRO
	SAHMANOVIC Orhan
	Ministry for Human and Minority Rights Protection, Secretary

	MONTENEGRO
	BOJIC Pavle
	First Secretary, Permanent Mission of Montenegro

	MONTENEGRO
	PUPOVIC Elvira
	Interpreter

	OMAN
	AL SHANFARI Mohamed
	Deputy Permanent Representative, Permanent Mission of Oman

	POLAND
	RAPACKI Zdislaw
	Head of Delegation, Ambassador and Permanent Representative of Poland to the UN

	POLAND
	ZUREK Krystyna
	Counsellor, Permanent Mission of Poland to the UN

	POLAND
	LEWICKI Mariusz
	Secretary, Permanent Mission of Poland to the UN

	POLAND
	KRASNOWSKI Bartlomiej
	Expert, Ministry of Education

	RUSSIAN FEDERATION
	MUKABENOVA Aysa
	Counsellor, Permanent Mission of the Russian Federation to the UN

	SERBIA
	STAJIC-RADIVOJSA Marija
	Third Secretary, Permanent Mission of Serbia to the UN

	SLOVAK REPUBLIC
	PINTER Anton
	Ambassador, Permanent Representative of the Slovak Republic to the UN

	SLOVAK REPUBLIC
	LISANSKY Marek
	Director-General for Human Rights and Minorities, Office of the Government of the Slovak Republic

	SLOVAK REPUBLIC
	STEFANEK Drahoslav
	Deputy Permanent Representative of the Slovak Republic to the UN

	SLOVAK REPUBLIC
	LEZAKOVA Michaela
	Human Rights Department, Ministry for Foreign Affairs

	SLOVAK REPUBLIC
	KASAROVA Ivana
	Attaché, Permanent Mission of the Slovak Republic to the UN

	SLOVAK REPUBLIC
	KADLECIKOVA Zuzana
	Ministry of Education

	SOUTH AFRICA
	MTSHALI Glaudine J.
	Head of Delegation, Permanent Representative, Permanent Mission of South Africa to the UN

	SOUTH AFRICA
	NDIMENI Luvuyo
	Deputy Permanent Representative, Permanent Mission of South Africa to the UN

	SOUTH AFRICA
	MONTWEDI Pitso D.
	Chief Director, Human Rights and Humanitarian Affairs, Department of Foreign Affairs

	SOUTH AFRICA
	MALTHARE Molebogeng
	Directorate Civil and Political Rights, Department of Foreign Affairs

	SOUTH AFRICA
	NAIDOO Beulah
	Counsellor, Permanent Mission of South Africa to the UN

	SOUTH AFRICA
	RAHLAGA Kgomotso
	Counsellor, Permanent Mission of South Africa to the UN

	SOUTH AFRICA
	MATLHAKO Ketlareng Sybil
	First Secretary, Permanent Mission of South Africa to the UN

	SPAIN
	LOPEZ-SALVADOR Milagros
	Consejera Tecnica de la Direccion General de Evaluacion y Ordenacion del Sistema Educativo, Ministerio de Educacion, Politica Social y Deporte

	SRI LANKA
	EKANAYAKE Sumedha
	Counsellor, Permanent Mission of Sri Lanka to the UN

	SRI LANKA
	AMEERAJWAD O.L.
	Counsellor, Permanent Mission of Sri Lanka to the UN

	SRI LANKA
	WIJESINHA Rajiva
	Secretary to the Ministry of Disaster Management and Human Rights

	SWITZERLAND
	HAUSER Benedikt
	Collaborateur Scientifique, Secrétariat d’Etat à l’Education et à la Recherche, Unté Education Générale, Département de l’Intérieur

	TOGO
	SOTOU BERE Tchao
	Ambassador, Permanent Representative of Togo

	TURKEY
	ACIKOZ Haci Mustafa
	Member of the Board of Educaion

	UKRAINE
	MAIMESKUL Mykola
	Ambassador, Permanent Representative of Ukraine

	UKRAINE
	SHLIAKOTINA Antonina
	Second Secretary to the Permanent Mission of Ukraine

	UKRAINE
	KRUGKLYK Alla
	Attaché of the Ministry of Foreign Affairs of Ukraine

	UNITED STATES OF AMERICA
	CASSAYRE Mark
	First Secretary, Permanent Mission of the USA to the UN

	UNITED STATES OF AMERICA
	MORAWIEC MANSFIELD Anna
	Deputy Legal Advisor, Permanent Mission of the USA to the UN

	UNITED STATES OF AMERICA
	CHAMBERS Anna
	Second Secretary, Permanent Mission of the USA to the UN

	VENEZUELA
	MUNDARAIN HERNANDEZ German
	Ambassador, Permanent Representative of Venezuela to the UN

	VENEZUELA
	QUINTERO Cesar
	Director General de Educacion Intercultural

	VENEZUELA
	PENA RAMOS Félix
	Ministro Consejero, Permanent Mission of Venezuela to the UN

	VENEZUELA
	BITETTO GAVILANES Enzo
	Primer Secretario, Permanent Mission of Venezuela to the UN

	VENEZUELA
	GUILARTE CALLES Maria Auxiliadora
	Primer Secretario, Permanent Mission of Venezuela to the UN

	VENEZUELA
	MENA ALARCON Esther
	Asistente Tecnico, Permanent Mission of Venezuela to the UN

	VENEZUELA
	GONZALEZ Mariela
	Asistente Tecnico, Permanent Mission of Venezuela to the UN

	NATIONAL HUMAN RIGHTS INSTITUTIONS

	INSTITUTION
	PARTICIPANT

	Federal Commission Against Racism – Switzerland
	FROHLICHER-STINES Carmel

	Fiji Human Rights Commission
	COLAVANUA Sova, Legal Officer

	National Human Rights Commission of Mexico
	BATISTA JIMENEZ Fernando, IV General Visitor

	Philippines Commission on Human Rights
	CARDONA Victoria V., Commissioner

	Philippines Commission on Human Rights
	MARIANO-MARAVILLA Maria Asuncion I., Attorney, Commission Secretary

	Philippines Commission on Human Rights
	OFRENEO Ana Elzy E., Director, Education and Research Office

	Office of the Commissioner for Civil Rights Protection (Ombudsman) of Poland
	KOCHANOWSKI Janusz, Commissioner for Civil Rights Protection

	Ombudsman against ethnic discrimination in Sweden
	PIKKARAINEN Heidi

	Ombudsman against ethnic discrimination in Sweden
	BRODIN Björn

	Southern Sudan Human Rights Commission
	DUT GATKEK Thomas, Deputy Chairperson

	INTERNATIONAL AND REGIONAL ORGANISATIONS

	ORGANISATION
	PARTICIPANT

	African Union Commission
	ANNADIF Mahamat Saleh, Ambassador, Permanent Representative of the African Union

	Council of Europe
	CHABLAIS Alain, Head a.i. of the Secretariat of the Framework Convention for the Protection of National Minorities

	Organization of the Islamic Conference
	DAOUS Talal, Director of the Department of Muslim Minorities

	OSCE High Commissioner on National Minorities
	PALERMO Francesco, Senior Legal Advisor

	OSCE
	CRICKLEY Anastasia, Personal Representative of the OSCE Chairman-in-Office on Combating Racism, Xenophobia and Discrimination

	UNDP
	MOLINIER Cécile, Director, Geneva Office

	UNDP
	ISMALEBBE Zanofer, Human Rights Adviser, Team Manager - Global Human Rights Strengthening Programme

	UNESCO
	SINGH Kishore, Senior Programme Specialist for the right to education

	UNESCO
	PEPPLER BARRY Ulrika, Chief, Knowledge Management Services, Education Sector

	UNICEF
	GAMBLE-PAYNE Kimberly, Special Advisor, Human Rights Cluster, Geneva Office

	UNICEF
	OSMAN Amina, Education Specialist, UNICEF Headquarters

	UNICEF
	HELLETZGRUBER Charlotte, Intern Geneva Office

	NGOs IN CONSULTATIVE STATUS WITH ECOSOC

	ORGANISATION
	PARTICIPANT

	All for Reparation and Emancipation (AFRE) – USA
	ABUBAKR Silis Muhammad

	All for Reparation and Emancipation (AFRE), National Commission for Reparations – USA
	ABUBAKR Harriet Muhammad

	All for Reparation and Emancipation (AFRE), National Commission for Reparations – USA
	ABDUL-SALAAM Ishmael

	All for Reparation and Emancipation (AFRE), National Commission for Reparations – USA
	KING Glennie J.

	All for Reparation and Emancipation (AFRE), National Commission for Reparations – USA
	ARSHAD Aamira Suad

	American Civil Liberties Union (ACLU) – USA
	FARMER Alice

	ARIS – Anti-Racism Information Service – Switzerland
	SACKSTEIN Hélène

	ARIS – Anti-Racism Information Service – Switzerland
	REYDON Emilie

	Asian Indigenous and Tribal Peoples Network (AITPN)
	CASTAGNOLO Sabrina

	Asian Indigenous and Tribal Peoples Network (AITPN)
	LANG Christa

	Association Mondiale pour l’Ecole Instrument de Paix , EIP - Switzerland
	COOPER Joshua

	Association of world Citizen – Bangladesh branch
	SARMAN Priti

	Association of world Citizen – Bangladesh Branch
	SRAMAN Bidarshan

	Baha’I International Community – Switzerland
	ALA’I Diane

	Baha’I International Community – Switzerland
	VADER Sarah

	Bangladesh Hindu Buddhist and Christians Unity Council Europe and Human Right Congress for Bangladesh Minorities – Switzerland
	ROY Amarendra

	Centre on Housing Rights and Evictions COHRE – Switzerland
	HASSINE Khaled

	Centre on Housing Rights and Evictions COHRE – Switzerland
	PLAYER Nathanael

	Centre on Housing Rights and Evictions COHRE – Switzerland
	CAHN Claude

	Federation of Western Thrace Turks in Europe (ABTTF) - Germany
	SOYYILMAZ Kurtulus Engin

	Federation of Western Thrace Turks in Europe (ABTTF) – Germany
	OGLOU Katmouran Omer

	Federation of Western Thrace Turks in Europe (ABTTF) - Germany
	KIRMACI Melek

	Interfaith International
	GRAVES Charles

	Interfaith International
	KELMENDI Kliment

	International Human Rights Association of American Minorities (IHRAAM) – USA
	GOODWINE Marquetta L.

	International Human Rights Association of American Minorities (IHRAAM) – USA
	SHA Kwame

	International Human Rights Association of American Minorities (IHRAAM) – USA
	DENSON Carlestine

	International Movement Against of Forms of Discrimination and Racism (IMADR) – Japan / Switzerland
	TOLD Michaela

	International Organization of Indigenous Resource Development – Canada / USA
	BUFFALO Victor S.

	International Organization of Indigenous Resource Development– Canada / USA
	LITTLECHILD Wilton

	International Volunteerism Organisation for Women, Education, Development, VIDES – Italy
	PASTORE Lorenza

	International Volunteerism Organisation for Women, Education, Development, VIDES – Italy
	CAPUTO Maria Grazia

	International Volunteerism Organisation for Women, Education, Development, VIDES – Italy
	PEREZ Gladys

	International Volunteerism Organisation for Women, Education, Development, VIDES – Italy
	D’ONOFRIO Maria

	International Volunteerism Organisation for Women, Education, Development, VIDES – Italy
	SWOBODA Randi-Leigh

	International Volunteerism Organisation for Women, Education, Development, VIDES – Italy
	SO Frank J.

	International Working Group for Indigenous Affairs (IWGIA) - Denmark
	CAICEDO CABEZAS José Santos

	International Working Group for Indigenous Affairs (IWGIA) - Denmark
	MOYA Mercedes

	Minority Rights Group - Africa Indigenous and Minority Orgnisation, Rwanda
	ABDU Safari

	Minority Rights Group - Union Chrétienne pour l’Education et le Développement des Déshérités, Burundi
	AHINGEJEJE Alfred

	Minority Rights Group - UNIPROBA, Burundi
	BAMBAZE Vital

	Minority Rights Group - Roma Democratic Centre, Former Yugoslav Republic of Macedonia
	BOJADZIEVA Aleksandra

	Minority Rights Group - UNIPROBA, Burundi
	KARENZO Pélagie

	Minority Rights Group – UK Feminist Dalit Organisation, Nepal
	KUMARI SUNAR Dhan

	Minority Rights Group - Réseau des Associations Autochtones Pygmées, DRC
	KUSIMWERAY Tuteen

	Minority Rights Group - Regional Pastoralist Elders Council, Kenya
	MARIAMA Eunice

	Minority Rights Group - Africa Indigenous and Minority Orgnisation, Rwanda
	MUGARURA Benon

	Minority Rights Group - Réseau des Associations Autochtones Pygmées, DRC
	MUKUMBA Pacifique

	Minority Rights Group - RAPY/UEFA, Democratic Republic of the Congo
	MULEY BYAYUWA Adolphine

	Minority Rights Group - United Batwa Development Organisation, Uganda
	MUSABYI Allen

	Minority Rights Group – UK National Campaign on Dalit Human Rights, India
	NAMALA Annie

	Minority Rights Group - Karamoja Agro Pastoralist Development Programme, Uganda
	NANGIRO Simon Apolo Lowot

	Minority Rights Group - UNO Libertask, Montenegro
	SINDIK Neda

	Minority Rights Group - Roma and Ashkali Documentation Centre, Kosovo
	SYLA Bekim

	Minority Rights Group - Garba Tulla Development Organisation, Kenya
	TEPO Molu Koropu

	Minority Rights Group - UK National Campaign on Dalit Human Rights, India
	THORAT Vimal

	Minority Rights Group – UK
	BOKULIC Snjezana

	Minority Rights Group – UK
	CLARKE Neil

	Minority Rights Group – UK
	KAYA Nurcan

	Minority Rights Group – UK
	MULINDWA Paul

	Minority Rights Group – UK
	RAMSAY Kathryn

	Minority Rights Group – UK
	TANEJA Petri

	Minority Rights Group – UK
	WARRILOW Fay

	Organisation Internationale pour le Droit à l’Education et la Liberté d’Enseignement (OIDEL) – Switzerland
	FERNANDEZ Alfred

	Organisation Internationale pour le Droit à l’Education et la Liberté d’Enseignement (OIDEL) – Switzerland
	NEURY Claudia

	Organisation Internationale pour le Droit à l’Education et la Liberté d’Enseignement (OIDEL) – Switzerland
	RENS Danièle

	Organisation Internationale pour le Droit à l’Education et la Liberté d’Enseignement (OIDEL) – Switzerland
	VOIROL Isabelle

	Organisation Internationale pour le Droit à l’Education et la Liberté d’Enseignement (OIDEL) – Switzerland
	PEREZ Eva

	Organisation Internationale pour le Droit à l’Education et la Liberté d’Enseignement (OIDEL) – Switzerland
	ALBOHAIR Jacques

	Organisation Internationale pour le Droit à l’Education et la Liberté d’Enseignement (OIDEL) – Switzerland
	ARREGUI Valeria

	ONG GAPAFOT, Coordination Nationale – Central Africa
	RODONNE SIRIBI Clotaire

	ONG GAPAFOT, Coordination Nationale – Central Africa
	GAMBOU, née KIRINGUINZA Georgine

	ONG GAPAFOT, Coordination Nationale – Central Africa
	N’DJAMA Abed Négo

	ONG GAPAFOT, Coordination Nationale – Central Africa
	PARSE Rigo-Beyah

	ONG GAPAFOT, Coordination Nationale – Central Africa
	DEMELE Maixent Nicolas

	ONG GAPAFOT, Coordination Nationale – Central Africa
	DARENGUINZA Marie-Claude

	ONG GAPAFOT, Coordination Nationale – Central Africa
	MAMADOU Germaine

	Open Society Institute, Budapest – Hungary
	BAUCAL Aleksander

	Open Society Institute, Budapest – Hungary
	POP Daniel

	Save the Children Norway – Nepal programme
	HAJRA Shabnam

	Save the Children Norway - Nepal programme
	ACHARYA Prakash Chandra

	Save the Children UK - Bangladesh programme
	RAHAMAN Matiur

	Save the Children Geneva – Switzerland
	CECCHETI Roberta

	Save the Children Geneva – Switzerland
	RAY Katherine

	Soka Gakkai International (SGI) – Switzerland
	FUJI Kazunari

	UNESCOCAT – Spain
	SEROO Onno

	UNESCOCAT – Spain
	SERRA MESTRE Margarita

	Universal Esperanto Association, Swiss Esperanto Association - Switzerland
	KELLER Istvan Laszlo

	Universal Esperanto Association, Neuchatel young Esperantists Society – Switzerland
	REALE Francesco

	Universal Esperanto Association, Editor, Etismo, Vicepresident of the International Committee for Ethnic Freedom and member of the Swiss Esperanto Association – Switzerland
	MARGOT Nicole

	Universal Esperanto Association, Member of the Swiss Esperanto Association - Switzerland
	COMMON Charmian

	World Federation of the Deaf - Finland
	JOKINEN Markku

	World Federation of the Deaf – Finland
	KESKI-LEVIJOKI Jaana

	World Federation of the Deaf – Finland
	SILBERSTEIN Susanna (interpreter)

	World Federation of the Deaf – Finland
	THUREN Virpi (interpreter)

	NGOs NOT IN CONSULTATIVE STATUS WITH ECOSOC

	ORGANISATION
	PARTICIPANT

	African Young People’s Parliament – Nigeria
	ASSIAK-BOLUMOLE Oriyomi

	African Young People’s Parliament – Nigeria
	OLAODE Abisola Olayinka

	Alliance Continentale pour la Restauration des Minorités en Afrique (ACREDMA) – Nigeria
	UZOKWE Chukwuemeka Portable

	Alliance Continentale pour la Restauration des Minorités en Afrique (ACREDMA) - Senegal
	KAMARA Abdoul Lamine

	Al-Nahda Organization - Lebanon
	ALKANTAR Bassam

	Al-Nahda Organization - Lebanon
	ZIDAN Yamen

	Association for the Defence of Azerbaijani Political Prisoners in Iran - Canada
	ZAMANI Fakhteh

	Astha Foundation – Nepal
	SUVEDI Mukti

	Astha Foundation – Nepal
	BASTOLA Raju

	Athlyi Rogers Study Centre – Anguilla, UK
	CHRISTIAN Ijahnya

	Austrian Centre for Ethnic Groups – Austria
	MLINAR Angelika

	Bangladesh Hindu Buddhist and Christian Unity Council – USA
	GUHA Sitangshu

	Bangladesh Minority Council – Switzerland
	SAMANARA Arun Jyoti

	Bangladesh Minority Council – Switzerland
	BARUA Ripon Kanti

	Bangladesh Minority Council – Switzerland
	ROY Amarendra

	Bangladesh Minority Council – Switzerland
	BARUA Palash

	BlackEconomic.org – USA
	ROBINSON Brooks, B.

	Bureau Européen pour les Langues Moins Répandues France – EBLUL – Ireland / France
	LOUARN Tangi

	Centre for Development Programme (CDP) – Bangladesh
	ISLAM Nazrul

	Committee for support of Kurdish prisoners in Iranian Kurdistan - Switzerland
	MOHAMMADI Rahim

	Committee for support of Kurdish prisoners in Iranian Kurdistan - Switzerland
	ELIASSI Baba

	Committee for support of Kurdish prisoners in Iranian Kurdistan - Switzerland
	KALAMI Hamed

	Committee for support of Kurdish prisoners in Iranian Kurdistan - Switzerland
	ALIASSI Taimoor

	Common Values – Former Yugoslav Republic of Macedonia
	GLIGOROV Kliment

	Common Values – Former Yugoslav Republic of Macedonia
	ANGELOVSKA Elena

	Council of Armans (Macedonarmans) – Consilu Armânjloru – Albania
	SAMARA Stere

	Council of Armans (Macedonarmans) – Consilu Armânjloru – Albania
	MANTU Ion

	Council of Armans (Macedonarmans) – Consilu Armânjloru – Albania
	CARACOTA Nicolas

	Empowerment and Development of Indigenous Cushites of Kenya (EDPICK) - Kenya
	NJUGUNA Esmael Omar

	Fundacion PROSURGIR – Colombia
	CANO ISAZA Jairo de Jesus

	Fundacion PROSURGIR – Colombia
	ALARCON Hector Fabio

	Fundacion PROSURGIR – Colombia
	VELEZ PAREJA Harby

	Human Development Organisation – Sri Lanka
	SIVAPRAGASAM Perumal Pitchai

	Hungarian National Council of Transylvania / Hungarian Youth Council of Romania – Romania
	HANTZ Péter

	Institute for Self-Management – India
	AROCKIA DOSS Edward

	International Centre for Human Rights of the Kurds (IMK) – Germany
	NEOZ Seher

	International Centre for Human Rights of the Kurds (IMK) – Germany
	WAGNER Veruschka

	International Fund for Development of Indigenous and Ethnic Minorities – Russia
	TOKHTABIEV Sergey

	Iraq Higher Education Organisation – Iraq / UK
	AL-HUSSAINI Abbas

	Japanese Network towards Legislation for Human Rights of Non-nationals and Ethnic Minorities – Japan
	MOROOKA Yasuko

	Korean International Network (KIN) – Republic of Korea
	BAE Jee-won

	Latvian Human Rights Committee – Latvia
	KUZMINS Aleksandrs

	LEAD – Tunisia
	CHOUIKHA Mustapha

	Legal Information Centre for Human Rights – Estonia
	POLESTSUK Vadim

	Maasai Aid Awareness Programme (MAAP) – Kenya
	MOHAMMED Ibrahim Abdi

	Maasai Aid Awareness Programme (MAAP) – Kenya
	SAGAR Mohammed Abdirahman

	Maasai Aid Awareness Programme (MAAP) – Kenya
	MOHAMED Salad Ahmed

	Maasai Aid Awareness Programme (MAAP) – Kenya
	OMAR Abdille Abshir

	National Association for the Advancement of Coloured People – Legal Defense Fund (NAACP - LDF) – USA
	BHARGAVA Ranjana

	National Economic and Social rights Initiative (NESRI) – USA
	SULLIVAN Elizabeth

	Observatory of Linguistic Rights – Hizkuntz Eskubideen Behatokia – Spain
	BILBAO-SARRIA Paul

	Ogiek Cultural Initiatives Programme (OCIP) – Kenya
	NADUNGWENKOP Simon

	Pastoralists Development Network of Kenya (PDNK) – Kenya
	LOMOROKAI Emmanuel Lomuria

	Pastoralists Development Network of Kenya (PDNK) – Kenya
	LENACHURU Clement Isaiah

	Pastoralists Development Network of Kenya (PDNK) – Kenya
	NASIR Harun

	Pastoralists Development Network of Kenya (PDNK) – Kenya
	MUNEI Kimpei Ole

	Pastoralists Development Network of Kenya (PDNK) – Kenya
	LIBAN Shoba Mohammed

	RAINBOW – Greece
	VOSKOPOULOS Pavlos

	Roma organization Iniciativa 6 – Kosovo
	OSMANI Osman

	Society of Democratic Reforms – Azerbaijan
	NURULLAYEV Razi

	SRG Welfare Society – Bangladesh
	BARUA Suman

	UNIPROBA – Unissons-Nous pour la Promotion des Batwa – Burundi
	HABIMANA Leonard

	Western Thrace Minority – University Graduates Association – Greece
	KAPZA Tzemil

	Western Thrace Minority – University Graduates Association – Greece
	CHAIROULA Pervin

	Women Development Resource Centre, Madurai – India
	DOSS Manohari

	World Barua Organisation – Switzerland
	RATAN BARUA Sanjoy

	World Barua Organisation – Switzerland
	BARUA LITON Shouwon

	World Barua Organisation – Switzerland
	BARUA Suman

	World Barua Organisation – Switzerland
	BARUA Surajit

	World Barua Organisation – Switzerland
	BARUA Sujan

	YASA e.V. Kurdish Centre for Legal Studies and Consultancy – Germany
	BADRAKHAN Jian

	YASA e.V. Kurdish Centre fir Legal Studies and Consultancy – Germany
	GABEAU Aref

	Yiaku Peoples Association – Kenya
	KOINANTE Jennifer

	Youth Empowerment Society (YES) – Pakistan
	KHAN Rana Zahid Hussain

	OTHERS

	PARTICIPANT
	ORGANISATION

	ALBER Elisabeth
	EURAC (European Academy) Research – Italy

	AL JABRAN Sadik
	Legal Advisor, Saudi Arabia - OHCHR Minority Fellowship Programme

	ANTHINY Mike U.
	Senior Protocol Officer, Kogi State Government – Nigeria

	APEH David
	Public Relations Officer, Universal Basic Education Commission (UBEC) – Nigeria

	BEAUJOUR Jean-Claude
	Avocat au Barreau de Paris – France

	CARDI Valeria
	Observatoire économie-langue-formation, Université de Genève – Switzerland

	CHUNG Jieun
	Intern, Ministry of Gender and Equality - Republic of Korea

	COWAN Jane
	Academic anthropologist, University of Sussex - UK

	FAUX Bonne Charli
	UK House of Commons – UK

	FENYVESI Istvan
	Assistant to Viktoria Mohacsi, MP European Parliament

	HADDEN Tom
	Emeritus Professor of Law, Human Rights Centre, Queen’s University Belfast – UK

	HASAN Sameer Nooruldeen
	National Institute for Human Rights, Iraq - OHCHR Minority Fellowship Programme

	HAWAS Avin Mahmoud
	Kurdish Human rights Organisation of Syria, OHCHR Minority Fellowship Programme

	HUSSAIN Khalid
	Al-Falah, Bangladesh - OHCHR Minority Fellowship Programme

	GERWIN Leslie
	Programme in Law and Public Affairs, Princeton University – USA

	ISEGHOHIMEN Anthony O.
	Administrative Officer, Kogi State Government –Nigeria

	KABIRAT Musiliu Abila
	Secretary, Kogi State Government – Nigeria

	LANGI Alajos
	Assistant to Viktoria Mohacsi, MP European Parliament

	MEDDA Roberta
	EURAC (European Academy) Research – Italy

	SHAABA ALIYU Iman
	Chief Academic Officer, Universal Basic Education Commission (UBEC) – Nigeria

	SINGH Manpreet
	Dashmesh Seva Dal - India, OHCHR Minority Fellowship Programme

	SULE Daniel
	Deputy Director, Kogi State Government – Nigeria

	USMAN Fatima
	Principal Mobilization Officer, Universal Basic Education Commission (UBEC) – Nigeria

	VALDES Guadalupe
	Bonnie Katz Tenenbaum Professor of Education, Stanford University – USA

	WADI Amna Abdalla Osman
	Abnaa Wadi Hawar Association – Darfur, Sudan, OHCHR Minority Fellowship Programme

	TAHIR Gidado
	Head of the Department of Education, Abuja University – Nigeria

	WENNERHOLM Mats Olof
	Director for Education, Swedish National Agency for Schools – Sweden

	WISTHALER Verena
	EURAC (European Academy) Research - Italy

PAGE
18

