

The Council of Europe
welcomes the participants
of the Sixth Summer University for Democracy

Le Conseil de l'Europe
souhaite la bienvenue aux participants
de la sixième Université d'été de la démocratie

"ETHICS AND POLITICS"

PROGRAMME

« ETHIQUE ET POLITIQUE »

PROGRAMME

27 – 29 June 2011
Palais de l'Europe, Strasbourg

27 – 29 juin 2011
Palais de l'Europe, Strasbourg

« ETHICS AND POLITICS »
27 – 29 June 2011, Palais de l'Europe

Following the success of the first five sessions of the Summer University for Democracy organised by the Council of Europe for its Network of Schools of Political Studies, this event has become a major meeting point for young leaders from the public sector of the "new Europe" to debate, exchange views and attempt to address the concerns of our time.

Each year, with the support of the local authorities of Alsace and Strasbourg, the Summer University for Democracy attracts an increasing number of participants of the Network of Schools of Political Studies, political personalities and international experts.

The 2011 Summer University will, for the third time, welcome participants from Africa through co-operation between the *Organisation Internationale de la Francophonie* (OIF) and the Council of Europe. Moreover, for the second year running, American experts will take part in the debates of the Summer University, thanks to the partnership established with the International Center on Non-violent conflict (Washington D.C.). Moreover, a Tunisian delegation has been invited to share the experiences of the Jasmine revolution and the hopes which have arisen from the Arab revolutions, which illustrates the growing interest in the Network of Schools of Political Studies beyond Europe.

Ethics which is often neglected by politics, the media and the business world, will be at the heart of the debates of this Sixth Summer University for Democracy. How to reconcile citizens with politics, to restore their confidence in their leaders, to combat voter abstention, which often punishes the lack of ethics? In what circumstances can education be an antidote against the deficit of ethics in politics? How to preserve ethical values against the constant search for financial gain, greed, corruption and trafficking of various kinds? How to compensate the lack of ethics in the media and make more impervious their relationships with the political power?

These topics will form the main subjects of the conferences and round tables of the Summer University for Democracy, which will be presented by experts and personalities from across Europe, Africa, Asia and North America.

A unique occasion to meet and exchange views in order to facilitate mutual understanding and dialogue, the Summer University for Democracy reserves an important part of its programme for regional and bilateral meetings between the 16 Schools which constitute the Network.

The Council of Europe would like to thank all of the experts and personalities who contributed to this Sixth Summer University for Democracy, which is the forerunner to the Strasbourg World Forum for Democracy.

« ETHIQUE ET POLITIQUE »
27 – 29 juin 2011, Palais de l'Europe

Après le succès des cinq premières éditions, l'Université d'été de la démocratie, organisée par le Conseil de l'Europe pour son réseau d'écoles d'études politiques, est désormais le rendez-vous majeur des jeunes responsables des secteurs publics de la « nouvelle Europe » pour débattre, échanger et tenter de répondre aux interrogations de notre temps.

L'Université d'été de la démocratie, qui bénéficie du soutien des autorités locales alsaciennes et strasbourgeoises, attire chaque année davantage de participants du réseau des écoles d'études politiques, personnalités politiques et experts internationaux.

L'édition 2011 de l'Université d'été de la démocratie accueillera pour la troisième fois des participants d'Afrique dans le cadre de la coopération entre l'Organisation Internationale de la Francophonie (OIF) et le Conseil de l'Europe. Par ailleurs, pour la deuxième année consécutive, des experts américains prendront part aux débats de l'Université d'été, grâce au partenariat établi avec le Centre International sur le Conflit Non-violent (Washington D.C.). De plus, une délégation tunisienne a été invitée pour partager les expériences de la révolution du Jasmin et les espérances nées des révolutions arabes, témoignant de l'intérêt croissant que suscite le réseau des écoles d'études politiques au-delà de l'Europe.

L'éthique, trop souvent négligée par le politique, les médias et le monde des entreprises, sera au centre des travaux de cette sixième Université d'été de la démocratie. Comment réconcilier les citoyens avec la politique, restaurer leur confiance à l'égard des dirigeants, combattre l'abstentionnisme électoral qui sanctionne bien souvent le manque d'éthique ? Dans quelles conditions l'éducation peut-elle être un antidote contre le déficit éthique dans la sphère politique ? Comment préserver les valeurs éthiques face à la recherche constante du bénéfice financier, la cupidité, la corruption et les trafics divers ? Comment palier le déficit éthique dans les médias et rendre plus imperméables leurs rapports au pouvoir politique ?

Tels sont les principaux sujets à l'ordre du jour des conférences et tables rondes de l'Université d'été de la démocratie, qui seront présentés par des experts et personnalités venus de toute l'Europe, d'Afrique, d'Asie et d'Amérique du Nord.

Moment privilégié de rencontre et d'échange propre à faciliter la compréhension mutuelle et le dialogue, l'Université d'été de la démocratie réserve une partie importante de son programme à des rencontres bilatérales et régionales entre les 16 écoles membres du réseau.

Le Conseil de l'Europe remercie tous les experts et toutes les personnalités qui ont contribué à cette sixième Université d'été de la démocratie, qui préfigure le futur Forum mondial de la démocratie de Strasbourg.

Sunday 26 June

Arrival of participants

- 19.30** Opening reception offered by the Secretary General of the Council of Europe, *Jardin des Deux Rives*
(in case of adverse weather conditions – *Stadthalle*, Kehl)

Dimanche 26 juin

Arrivée des participants

- Réception d'ouverture offerte par le Secrétaire général du Conseil de l'Europe, *Jardin des Deux Rives*
(en cas d'intempéries – Salle des fêtes, Kehl)

Monday 27 June

Opening session 09.00 - 12.30

Mr Thorbjørn Jagland, Secretary General of the Council of Europe

Mr Roland Ries, Senator Mayor of Strasbourg

Mr Kostyantyn Gryshchenko, Minister for Foreign Affairs of Ukraine,
Chair of the Committee of Ministers of the Council of Europe

Ms Catherine Lalumière, President of the European Association of the Schools of Political Studies of the Council of Europe

Mr Jean-Claude Mignon, Vice-President of the Parliamentary Assembly of the Council of Europe, on behalf of the President of the Assembly

Mr Philippe Richert, French Minister for Local authorities to the Ministry of Interior, President of the *Conseil Régional d'Alsace*

Presentation of the report "Living together in 21st century Europe – Pan-European project" by *Ms Danuta Hübner*, Member of the European Parliament and Member of the Group of Eminent Persons, Council of Europe

- 11.00** Opening lecture by *Mr Rafaa Ben Achour*, Delegate Minister to the Prime Minister of the new interim government of Tunisia

Mr Andrea Miorandi, Mayor of Rovereto, Italy, member of the *Club de Strasbourg*

- 12.15** Group photo in front of the Palais de l'Europe

- 12.30** Lunch at the restaurant of the European Parliament

Lundi 27 juin

Session d'ouverture 09.00-12.30

M. Thorbjørn Jagland, Secrétaire Général du Conseil de l'Europe

M. Roland Ries, Sénateur-Maire de Strasbourg

M. Kostyantyn Gryshchenko, Ministre des Affaires étrangères d'Ukraine,
Président du Comité des Ministres du Conseil de l'Europe

Mme Catherine Lalumière, Présidente de l'Association européenne des écoles d'études politiques du Conseil de l'Europe

M. Jean-Claude Mignon, Vice-président de l'Assemblée parlementaire du Conseil de l'Europe, au nom du Président de l'Assemblée

M. Philippe Richert, Ministre français chargé des collectivités territoriales auprès du Ministre de l'Intérieur, Président du Conseil Régional d'Alsace

Présentation du rapport « Vivre ensemble au XXIe siècle – le projet paneuropéen » par *Mme Danuta Hübner*, Membre du Parlement Européen et Membre du Groupe des Eminentes Personnalités, Conseil de l'Europe

Leçon inaugurale par *M. Rafaa Ben Achour*, Ministre délégué auprès du Premier Ministre du nouveau gouvernement provisoire de la Tunisie

M. Andrea Miorandi, Maire de Rovereto, Italie, membre du *Club de Strasbourg*

Photo de famille sur le parvis du Palais de l'Europe

Déjeuner au restaurant du Parlement européen

Thematic conferences 14.30-17.00

Conference A: Ethics in the heart of democratic reforms (Room 1)

Chair:

*Mr Bernard Boucault, Director of the Ecole Nationale d'Administration,
Strasbourg*

Speakers:

*Mr Jack DuVall, President and founding Director of the International Center
on Nonviolent Conflict, Washington D.C.*

*Mr Christian Lequesne, Director of the Centre for International Studies and
Research, Paris*

Mr Jean-Louis Lorrain, Senator of the Haut-Rhin

Conference B: Ethics, governance and business responsibility (Room 5)

Chair:

*Mr Jean Weber, President of the Pôle Européen d'Administration Publique,
Strasbourg*

Speakers:

*Mr Keiichi Kubo, Associate Professor, School of Political Science and
Economics, Waseda University, Tokyo*

*Ms Isabelle Barth, Professor, Director of the Strasbourg School of
Management*

*Ms Sasha Bezuhanova, Public Sector Director for Central and Eastern Europe,
Hewlett-Packard, Sofia*

Conference C: Media, ethics and power (Room 9)

Chair:

*Mr Markku Laukkonen, former Member of the Parliamentary Assembly of
the Council of Europe, former Chairperson of the Sub-Committee on the
Media, Helsinki*

Speakers:

Ms Sylvie Kauffmann, Editorial Director, "Le Monde", Paris

*Mr Quentin Dickinson, journalist and Director of European Affairs,
"Radio France", Brussels*

*Mr Dominique Jung, Editor in chief, "Dernières Nouvelles d'Alsace",
Strasbourg*

*Mr Mikhail Fedotov, Chairman of the Presidential Council for Civil Society
Institutions and Human Rights of the Russian Federation, adviser to the
President, Moscow*

Evening – free or invitations by Permanent Representations

Conférences thématiques 14.30-17.00

Conférence A : L'éthique au cœur des réformes démocratiques (Salle 1)

Présidence :

*M. Bernard Boucault, Directeur de l'Ecole Nationale d'Administration,
Strasbourg*

Intervenants :

*M. Jack DuVall, Président-fondateur du Centre International sur le Conflit
non-violent, Washington D.C.*

*M. Christian Lequesne, Directeur du Centre d'Etudes et de Recherches
Internationales, Paris*

M. Jean-Louis Lorrain, Sénateur du Haut-Rhin

Conférence B : Ethique, gouvernance et responsabilité des entreprises (Salle 5)

Présidence :

*M. Jean Weber, Président du Pôle Européen d'Administration Publique,
Strasbourg*

Intervenants :

*M. Keiichi Kubo, Professeur agrégé, Ecole de Science politique et
d'économie, Université de Waseda, Tokyo*

*Mme Isabelle Barth, Professeur des universités, Directrice de l'Ecole de
Management de Strasbourg*

*Mme Sasha Bezuhanova, Directrice du secteur public pour l'Europe centrale
et orientale, Hewlett-Packard, Sofia*

Conférence C : Médias, éthique et pouvoir (Salle 9)

Présidence :

*M. Markku Laukkonen, ancien membre de l'Assemblée parlementaire du
Conseil de l'Europe, ancien Président de la Sous-Commission des médias,
Helsinki*

Intervenants :

Mme Sylvie Kauffmann, Directrice éditoriale, « Le Monde », Paris

*Mr Quentin Dickinson, journaliste et Directeur des Affaires européennes,
« Radio France », Bruxelles*

*Mr Dominique Jung, Rédacteur en chef, « Dernières Nouvelles d'Alsace »,
Strasbourg*

*Mr Mikhail Fedotov, Président du Conseil sur les droits de l'Homme et la
société civile auprès du Président de la Fédération de Russie, conseiller du
Président, Moscou*

Soirée – libre ou invitation par les Représentations permanentes

Tuesday 28 June 2011

Thematic Round Tables 09.30-12.00

Round Table A1: Ethics and political legitimacy (Room 2)

Chair:

Mr Wendelin Ettmayer, Ambassador, Author on International Affairs, Vienna

Speakers:

Mr Jean-Claude Mignon, Vice-President of the Parliamentary Assembly of the Council of Europe, Head of the French delegation

Mr Ugo Mifsud Bonnici, member of the Venice Commission for Malta, Council of Europe

Round Table A2: Education, vehicle for a more ethical political culture (Room 3)

Chair:

Mr Christian Saves, political scientist, senior civil servant, Toulouse

Speakers:

Mr Robert Walter, United Kingdom, Chairman of the European Democrat Group, Parliamentary Assembly of the Council of Europe

Mr Mervyn Frost, Professor of International Relations, Centre for International Relations, King's College, London

Round Table B1: Public-private sectors: ending conflicts of interest (Room 6)

Chair:

Mr Alejo José G. Sison, President of the European Business Ethics Network, Pamplona

Speakers:

Mr Keiichi Kubo, Associate Professor, School of Political Science and Economics, Waseda University, Tokyo

Mr Shpend Ahmeti, leader of the "New Spirit Party" (FER), Pristina

Round Table B2: Business ethics and corruption (Room 7)

Chair:

Ms Chantal Cutajar, senior lecturer at the University of Strasbourg

Speakers:

Mr Drago Kos, Chairman of Group of States against Corruption – GRECO, Council of Europe

Mr François Valérian, Transparency International, Berlin

Mardi 28 juin 2011

Tables rondes thématiques 09.30-12.00

Table ronde A1 : Ethique et légitimité politique (Salle 2)

Présidence :

M. Wendelin Ettmayer, Ambassadeur, expert en relations internationales et écrivain, Vienne

Intervenants :

M. Jean-Claude Mignon, Vice-président de l'Assemblée parlementaire du Conseil de l'Europe, Président de la délégation française

M. Ugo Mifsud Bonnici, membre de la Commission de Venise du Conseil de l'Europe, Malte

Table ronde A2 : L'éducation, vecteur d'une culture politique plus éthique (Salle 3)

Présidence :

M. Christian Saves, politologue et haut fonctionnaire français, Toulouse

Intervenants :

M. Robert Walter, Royaume-Uni, Président du Groupe démocrate européen, Assemblée parlementaire du Conseil de l'Europe, Londres

M. Mervyn Frost, Professeur de Relations Internationales, Centre de Relations Internationales, King's College, Londres

Table ronde B1 : Public-privé : mettre fin aux conflits d'intérêt (Salle 6)

Présidence :

Mr Alejo José G. Sison, Président de European Business Ethics Network, Pamplone

Intervenants :

Mr Keiichi Kubo, Professeur agrégé, Ecole de science politique et d'économie, Université de Waseda, Tokyo

Mr Shpend Ahmeti, dirigeant du parti « Nouvel esprit » (FER), Pristina

Table ronde B2 : Ethique des affaires et corruption (Salle 7)

Présidence :

Mme Chantal Cutajar, maître de conférences à l'Université de Strasbourg

Intervenants :

Mr Drago Kos, Président du Groupe d'Etats contre la Corruption – GRECO, Conseil de l'Europe

Mr François Valérian, Transparency International, Berlin

Round Table C1: Power of media or media of power? (Room 8)

Chair:

Mr Markku Laukkanen, former Member of the Parliamentary Assembly of the Council of Europe, former Chairperson of the Sub-Committee on the Media, Helsinki

Speakers:

Mr Adis Arapovic, Project manager, Centre for Civic Initiatives, Sarajevo

Mr Maxim Trudolyubov, opinion editor, "Vedomosti", Moscow

Round Table C2: Internet, new media and democratic evolutions (Room 10)

Chair:

Ms Divina Frau-Meigs, Professor of media sociology, Sorbonne Nouvelle University, Paris

Speakers:

Ms Kathrin Voss, Communication consultant and member of the Research Centre Media and Politics, University of Hamburg

Ms Zeina El Tibi, journalist, "La Revue du Liban", Paris

12.15 Lunch at the restaurant of the European Parliament

Visit to the Court and regional/ bilateral meetings

14.00 – 15.30 Regional meeting between the schools of **Belgrade, Podgorica, Pristina, Sarajevo, Skopje, Tirana and Zagreb** (Room 1)

Speakers:

Ms Ana Vukadinovic, Ambassador, Permanent Representative of Montenegro to the Council of Europe

Mr Goran Svilanovic, Co-ordinator of OSCE Economic and Environmental Activities, Vienna

Mr Shpend Ahmeti, leader of the "New Spirit Party" (FER), Pristina

Regional meeting between the schools of **Chisinau, Kyiv and Minsk** (Room 3)

Bilateral meeting between the schools of **Moscow and Tbilisi** (Room 2)

Visit to the European Court of Human Rights for the schools of **Baku, Bucharest, Sofia and Yerevan**

Table ronde C1 : Pouvoir des médias ou médias des pouvoirs ? (Salle 8)

Présidence :

M. Markku Laukkanen, ancien membre de l'Assemblée parlementaire du Conseil de l'Europe, ancien Président de la Sous-Commission des médias, Helsinki

Intervenants :

M. Adis Arapovic, chef de projets, Centre des initiatives civiques, Sarajevo
M. Maxim Trudolyubov, Rédacteur de la rubrique « Commentaires », « Vedomosti », Moscou

Table ronde C2 : Internet, nouveaux médias et évolutions démocratiques (Salle 10)

Présidence :

Mme Divina Frau-Meigs, Professeur de sociologie des médias, Université Sorbonne Nouvelle, Paris

Intervenants :

Mme Kathrin Voss, consultante en communication et membre du Centre de recherche sur les médias et la politique, Université de Hambourg

Mme Zeina El Tibi, journaliste, « La Revue du Liban », Paris

Déjeuner au restaurant du Parlement européen

Visite à la Cour et réunions régionales/ bilatérales

Rencontre régionale entre les écoles de **Belgrade, Podgorica, Pristina, Sarajevo, Skopje, Tirana et Zagreb** (Salle 1)

Intervenants :

Mme Ana Vukadinovic, Ambassadeur, Représentante Permanente du Monténégro auprès du Conseil de l'Europe

Mr Goran Svilanovic, coordinateur de l'OSCE pour les activités économiques et environnementales, Vienne

Mr Shpend Ahmeti, dirigeant du parti « Nouvel esprit » (FER), Pristina

Rencontre régionale entre les écoles de **Chisinau, Kyiv et Minsk** (Salle 3)

Rencontre bilatérale entre les écoles de **Moscou et Tbilissi** (Salle 2)

Visite à la Cour européenne des droits de l'Homme pour les écoles de **Bakou, Bucarest, Sofia et Erevan**

| | | |
|----------------------|--|--|
| 16.00 – 17.30 | Regional meeting between the schools of Tirana, Skopje and Pristina (Room 5) Bilateral meetings between the schools of Bucharest and Sofia (Room 6), Baku and Yerevan (Room 7) Visit to European Court of Human Rights for the Schools of Chisinau, Moscow, Sarajevo and Tbilisi Meetings for the schools of Belgrade (Room 2), Kyiv (Room 3), Minsk (Room 8), Podgorica (Room 9) and Zagreb (Room 10) | Rencontre régionale entre les écoles de Tirana, Skopje et Pristina (Salle 5) Rencontres bilatérales entre les écoles de Bucarest et Sofia (Salle 6), Bakou et Erevan (Salle 7) Visite à la Cour européenne des droits de l'Homme pour les écoles de Chisinau, Moscou, Sarajevo et Tbilissi Réunions pour les écoles de Belgrade (Salle 2), Kyiv (Salle 3), Minsk (Salle 8), Podgorica (Salle 9) et Zagreb (Salle 10) |
| 19.30 | Reception offered by the city of Strasbourg, <i>Pavillon Joséphine – Orangerie</i> | Réception offerte par la Ville de Strasbourg, Pavillon Joséphine – Orangerie |

Wednesday 29 June 2011

Professional Round Tables 09.30-12.00

State secrets and access to information (Room 5)

(media representatives)

Chair:

Mr Jack Hanning, Secretary General of the European Association of the Schools of Political Studies, Strasbourg

Speakers:

Mr Patrick Busquet, Director of "Futuring Press", Paris

Mr Joseba Elola, journalist, "El País", Madrid

Mr James Ball, journalist, "The Guardian", London

People Power : civil resistance and democratisation (Room 3)

(civil society representatives)

Chair:

Mr Maciej Bartkowski, senior Director of the International Center on Non-violent Conflict, Washington D.C.

Speakers:

Mr Ivan Marovic, co-founder of OTPOR movement, Belgrade

Ms Anne-Marie Codur, co-founder of the University of the Middle East Project, Senior Advisor to the International Center on Nonviolent Conflict, Washington D.C.

Mercredi 29 juin 2011

Tables rondes professionnelles 09.30-12.00

Secrets d'Etat et accès à l'information (Salle 5)

(représentants des médias)

Présidence :

Mr. Jack Hanning, Secrétaire Général de l'Association européenne des écoles d'études politiques du Conseil de l'Europe, Strasbourg

Intervenants :

Mr. Patrick Busquet, Directeur de « Futuring press », Paris

Mr. Joseba Elola, journaliste, « El País », Madrid

Mr. James Ball, journaliste, « The Guardian », Londres

Pouvoir du peuple : résistance civile et démocratisation (Salle 3)

(représentants de la société civile)

Présidence :

Mr. Maciej Bartkowski, Directeur principal du Centre International sur le Conflit non-violent, Washington D.C.

Intervenants :

Mr. Ivan Marovic, co-fondateur du mouvement OTPOR, Belgrade

Mme Anne-Marie Codur, co-fondatrice de *University of the Middle East Project*, Conseillère principale au Centre International sur le Conflit non-violent, Washington D.C.

Local authorities and transfrontier co-operation (Room 9)
(local authorities)

Chair:

Mr Alfonso Zardi, Head of the Department of Local and Regional Democracy and Good Governance, Council of Europe

Speakers:

Ms Neža Vodušek, expert on local democracy, Ljubljana

Mr Joachim Beck, Director of the Euro-Institut, Kehl

Ms Nawel Rafik Elmrini, Deputy Mayor of Strasbourg, member of the Congress of Local and Regional Authorities, Council of Europe

Does the separation of power still work? (Room 1)

(national authorities)

Chair:

Ms Sonja Licht, Director of the Belgrade Fund for Political Excellence

Speakers:

Mr Andreas Gross, Member of the Swiss delegation to the Parliamentary Assembly of the Council of Europe, Chair of the Socialist Group

Mr Manuel Medina Ortega, former Member of the European Parliament, Madrid

Ethics and societal responsibility of business (Room 8)

(business representatives)

Chair:

Mr Frank Prochaska, Professor, Colorado Technical University, Denver

Speakers:

Mr Mikhail Minakov, President of the Foundation of Good Politics, Kyiv

Mr François Valérian, Transparency International, Berlin

12.15 Lunch at the restaurant of the European Parliament

Visit to the Court and regional/ bilateral meetings

14.00 – 15.30 Bilateral meetings between the schools of **Sofia** and **Tirana** (Room 1),
Baku and **Moscow** (Room 2), **Bucharest** and **Chisinau** (Room 3),
Sarajevo and **Skopje** (Room 5)

Autorités locales et coopération transfrontalière (Salle 9)
(autorités locales)

Présidence :

M. Alfonso Zardi, Chef du Service de la démocratie locale et régionale et de la bonne gouvernance, Conseil de l'Europe

Intervenants :

Mme Neža Vodušek, experte en démocratie locale, Ljubljana

Mr Joachim Beck, Directeur de l'Euro-Institut, Kehl

Mme Nawel Rafik Elmrini, Adjointe au maire de Strasbourg, membre du Congrès des Pouvoirs Locaux et Régionaux, Conseil de l'Europe

Que reste-t-il de la séparation des pouvoirs ? (Salle 1)

(autorités nationales)

Présidence :

Mme Sonja Licht, Directrice de la Fondation pour l'excellence politique de Belgrade

Intervenants :

Mr Andreas Gross, membre de la délégation Suisse à l'Assemblée parlementaire du Conseil de l'Europe, Président du groupe Socialiste

Mr. Manuel Medina Ortega, ancien membre du Parlement Européen, Madrid

Ethique et responsabilité sociétale des entreprises (Salle 8)

(représentants des entreprises)

Présidence :

Mr. Frank Prochaska, Professeur, Université Technique du Colorado, Denver

Intervenants :

Mr. Mikhail Minakov, Président de la Fondation pour une politique de qualité, Kyiv

Mr. François Valérian, Transparency International, Berlin

12.15 Déjeuner au restaurant du Parlement européen

Visite à la Cour et réunions régionales/ bilatérales

Rencontres bilatérales entre les écoles de **Sofia** et **Tirana** (Salle 1),
Bakou et **Moscou** (Salle 2), **Bucarest** et **Chisinau** (Salle 3),
Sarajevo et **Skopje** (Salle 5)

Visit to the European Court of Human Rights for the schools of **Belgrade**,
Kyiv, **Podgorica** and **Zagreb**

Meetings for the schools of **Minsk** (Room 6), **Pristina** (Room 7),
Tbilisi (Room 8) and **Yerevan** (Room 9)

16.00 – Bilateral meetings between the schools of **Belgrade** and **Pristina** (Room 1),
17.30 **Kyiv** and **Moscow** (Room 2), **Podgorica** and **Zagreb** (Room 3)

Visit to the European Court of Human Rights for the schools of **Minsk**,
Pristina, **Skopje** and **Tirana**

Meetings for the schools of **Baku** (Room 5), **Bucharest** (Room 6), **Chisinau**
(Room 7), **Sofia** (Room 8), **Tbilisi** (Room 9) and **Yerevan** (Room 10)

Visite à la Cour européenne des droits de l'Homme pour les écoles de
Belgrade, **Kyiv**, **Podgorica** et **Zagreb**

Réunions pour les écoles de **Minsk** (Salle 6), **Pristina** (Salle 7),
Tbilissi (Salle 8) et **Erevan** (Salle 9)

Rencontres bilatérales entre les écoles de **Belgrade** et **Pristina** (Salle 1),
Kyiv et **Moscou** (Salle 2), **Podgorica** et **Zagreb** (Salle 3)

Visite à la Cour européenne des droits de l'Homme pour les écoles de
Minsk, **Pristina**, **Skopje** et **Tirana**

Réunions pour les écoles de **Bakou** (Salle 5), **Bucarest** (Salle 6), **Chisinau**
(Salle 7), **Sofia** (Salle 8), **Tbilissi** (Salle 9) and **Erevan** (Salle 10)

Joint session "Ethic, transparency and politics" 18.00-19.30

Closing of the Summer University for Democracy and introduction to the International Colloquy

Mr Thorbjørn Jagland, Secretary General of the Council of Europe
Mr Nebojša Radmanović, Chairperson of the presidency of Bosnia and Herzegovina

Ms Diana Wallis, Vice-President of the European Parliament
Mr Vladimir Lukin, Human Rights Ombudsman of the Russian Federation,
member of the Group of Eminent Persons of the Council of Europe

Presentation of the Final Declaration
Award of diplomas to the participants

20.00 Reception – *Conseil Régional d'Alsace*

Session jointe « Ethique, transparence et politique » 18.00-19.30

Clôture de l'Université d'été de la démocratie et introduction au Colloque international

M. Thorbjørn Jagland, Secrétaire Général du Conseil de l'Europe
M. Nebojša Radmanović, Président de la présidence de Bosnie-Herzégovine

Mme Diana Wallis, Vice-présidente du Parlement européen
M. Vladimir Lukin, médiateur pour les droits de l'Homme de la Fédération de Russie, membre du Groupe d'éminentes personnalités

Présentation de la Déclaration finale
Remise des diplômes aux participants

Réception – Conseil Régional d'Alsace

LIST OF SPEAKERS – LISTE DES INTERVENANTS

Shpend Ahmeti,

Degree in public policy from Harvard University, Kennedy School of Management. Worked for the World Bank on Kosovo's Public Expenditure Review and for the European Bank of Reconstruction and Development. Former Executive Director of the Institute for Advanced Studies in Pristina. Since 2010, leader of the "New Spirit Party" (FER).

Adis Arapovic,

Degree in political science. Analyst, researcher and civil activist specialised in policy analysis, advocacy campaigns, foreign policy and media. Manager of the Bosnian NGO's – Center for Civic Initiatives (CCI).

James Ball,

Data journalist working for "The Guardian" investigations team, working on WikiLeaks.

Isabelle Barth,

Associate Professor in management. Former sales development manager in the private sector. Researcher in sales management, diversity management and emerging patterns in purchasing behaviour. Since 2011, Director of the Strasbourg School of Management.

Maciej Bartkowski,

Ph.D. in political science and M.A. in international relations and European studies from Central European University in Budapest. Former lecturer and European Union observer for elections. Senior Director for Education and Research at ICNC.

Joachim Beck,

PhD in administrative sciences and graduated from the German School of Administrative Sciences of Speyer. Director of the Euro-Institut Kehl/Strasbourg – Institut for cross-border cooperation since 2006. Professor at the School of public administration of Kehl in the field of organisation and communication.

Rafaa Ben Achour,

Graduated from the Faculty of Law and Political Sciences and Economy of Tunis. Former Secretary of State to the Minister of Education (2001-2002) and former General Secretary of the International Academy of constitutional law (1988-1998). Member of the African Union Commission of International Law and Professor of public law at the Faculty of juridical, political and social sciences of Tunis. Since 2011, Delegate Minister to the Prime Minister of the new interim government of Tunisia.

Shpend Ahmeti,

Diplômé en politique publique de l'Université de Harvard, Ecole de management Kennedy. Il a travaillé pour la Banque Mondiale à la Revue des dépenses publiques et pour la Banque européenne pour la reconstruction et le développement. Ancien Directeur de l'Institut des études avancées à Pristina. Depuis 2010, dirigeant du parti « Nouvel esprit » (FER).

Adis Arapovic,

Diplômé en sciences politiques. Analyste, chercheur et militant spécialiste en analyse politique, conseil de campagne, politique étrangère et médias. Directeur de l'ONG bosniaque – Centre des Initiatives Civiques (CCI).

James Ball,

Journaliste des données pour l'équipe chargée des investigations au « Guardian », travaillant sur l'affaire WikiLeaks.

Isabelle Barth,

Professeur agrégé des universités en sciences de gestion. Ancienne directrice du développement commercial en entreprise. Ses travaux de recherche actuels se concentrent sur le management commercial, le management de la diversité et les comportements émergents de consommation. Depuis 2011, Directrice de l'Ecole de Management de Strasbourg.

Maciej Bartkowski,

Docteur en sciences politiques et M.A. en relations internationales et études européennes de l'Université d'Europe centrale à Budapest. Ancien conférencier et observateur d'élections pour l'Union européenne. Directeur de l'enseignement et de la recherche à ICNC.

Joachim Beck,

Docteur en sciences administratives et diplômé de l'Ecole supérieure allemande des Sciences Administratives de Spire. Directeur de l'Euro-Institut Kehl/Strasbourg – Institut pour la coopération transfrontalière depuis 2006. Enseignant à l'Ecole supérieure d'administration publique de Kehl dans le domaine de l'organisation et communication.

Rafaa Ben Achour,

Diplômé de la Faculté de droit et des sciences politiques et économiques de Tunis. Ancien Secrétaire d'Etat auprès du Ministre de l'éducation (2001-2002) et ancien Secrétaire général de l'Académie Internationale de Droit Constitutionnel (1988-1998). Membre de la Commission de l'Union Africaine pour le droit international et Professeur de droit public à la Faculté des sciences juridiques, politiques et sociales de Tunis. Depuis 2011, Ministre délégué auprès du Premier ministre du nouveau gouvernement provisoire de la Tunisie.

Sasha Bezuhanova,

Graduated in electronics in the Technical University of Sofia. Former Manager of the S&T Austria. Member of the Board of Bulgarian School of Politics, Member of the Advisory Broad to the Minister of Education. Public Sector Director for Central and Eastern Europe at Hewlett-Packard in Sofia.

Bernard Boucault,

Degree in political science and former pupil of the *Ecole Nationale d'Administration* (ENA). Former prefect. Director of the ENA since 2007.

Patrick Busquet,

Former international reporter, specialist in development and international relations (Défi, Le Journal de Genève, Le Monde, Reuters, Radio Nacional de Espana,...). Director and co-founder of "Futuring Press" (Paris, www.futuringpress.com), news agency specialised in new models.

Anne-Marie Codur,

Ph.D. in economics and sustainable development from the *Institut d'Etudes Politiques* de Paris. Co-founder of the University of the Middle East Project (UME). Academic Director (1999-2005) and then Executive Director (2005-2008) of UME. Independent consultant since 2008.

Chantal Cutajar,

Jurist, expert in criminal law, specialist on the issues of the fight against money laundering. Professor at the University of Strasbourg, local magistrate.

Quentin Dickinson,

Journalist specialised in European issues. He worked for the Irish Radiodiffusion-television RTE and RTL – Television in Luxemburg. Since 2001, Director of European Affairs at Radio France and Head of the common office of Radio France and RFI in Brussels.

Jack DuVall,

Graduated from Colgate University. Former public television executive. Lecturer and writer. President and founding Director of the International Center on Nonviolent Conflict, Washington D.C.

Joseba Elola,

Journalist at "El País" since 1997. Member of the working group on the WikiLeaks case, published in november 2010. He interviewed Julian Assange on four occasions. Author of a book on WikiLeaks that will soon be published by "El País".

Zeina El Tibi,

Essayist and french-lebanese journalist. President of Observatory on geopolitical studies in Paris. Director of the Arab Women Association of Press and Communication. Editor in chief of "Al Ayam" magazine in Beirut. Journalist at the "Revue du Liban", Paris.

Sasha Bezuhanova,

Diplômée en électronique à l'Université technique de Sofia. Ancienne Directrice de S&T Autriche. Membre de la direction de l'Ecole d'études politiques de Bulgarie et membre du Conseil consultatif auprès du Ministre de l'éducation. Directrice du service publique pour l'Europe centrale et orientale à Hewlett-Packard à Sofia.

Bernard Boucault,

Diplômé de l'Institut d'Etudes Politiques et ancien élève de l'Ecole Nationale d'Administration (ENA). Ancien préfet. Directeur de l'ENA depuis 2007.

Patrick Busquet,

Ancien grand reporter, spécialiste du développement et des relations internationales (Défi, Le Journal de Genève, Le Monde, Reuters, Radio Nacional de Espana,...). Directeur et cofondateur de « Futuring Press » (Paris, www.futuringpress.com), agence de presse spécialisée dans les nouveaux modèles.

Anne-Marie Codur,

Docteur en économie et développement durable de l'Institut d'Etudes Politiques de Paris. Fondatrice de l'*University of Middle East Project l'UME* (UME), Directrice des études (1999-2005), puis Directrice générale (2005-2008) de l'UME. Consultante indépendante depuis 2008.

Chantal Cutajar,

Juriste, experte en droit pénal, spécialiste de la lutte contre le blanchissement d'argent. Professeur à l'Université de Strasbourg, juge de proximité.

Quentin Dickinson,

Journaliste spécialisé dans les questions européennes, il a travaillé pour la Radiodiffusion-télévision irlandaise RTE et RTL-Télévision à Luxembourg. Depuis 2001, Directeur des Affaires européennes de Radio France et Président du Bureau de Bruxelles commun à Radio France et RFI.

Jack DuVall,

Diplômé de l'Université de Colgate. Ancien Directeur de télévision publique. Conférencier et écrivain. Président et fondateur dirigeant de l'International Center on Nonviolent Conflict, Washington D.C.

Joseba Elola,

Journaliste au Journal « El País » depuis 1997. Membre du groupe de travail sur l'affaire WikiLeaks publiée en novembre 2010. Il a interviewé Julian Assange à quatre reprises. Auteur d'un livre sur WikiLeaks qui sera prochainement publié par « El País ».

Zeina El Tibi,

Essayiste et journaliste franco-libanaise. Présidente de l'Observatoire d'études géopolitiques à Paris. Présidente de l'Association des femmes arabes de la presse et de la communication. Rédactrice en chef du magazine « Al Ayam » à Beirut. Journaliste à « La Revue du Liban », Paris.

Wendelin Ettmayer,

Ph.D. of law from the University of Vienna, degree from the Diplomatic Service of Austria and from the Institute for Political Science in Paris. Former permanent representative of Austria to the Council of Europe until 2009. Ambassador to Finland (1994-2000) and to Canada (2000-2003).

Mikhail Fedotov,

PhD of Law. Graduated from Lomonosov Moscow State University. Former Minister of Press and Information (1992-1993) and Russian Permanent Representative to UNESCO (1993-1998). Former Secretary of Russian Union of Journalists. Adviser to the President of the Russian Federation and Chairman of the Presidential Council for Civil Society Institutions Development and Human Rights since 2010.

Divina Frau-Meigs,

Ph.D in sciences of information and communication at Paris II University. Professor of media sociology at the Sorbonne Nouvelle University. Expert to the Council of Europe, the European Commission and UNESCO on the topic of Human rights.

Mervyn Frost,

Graduated from the University of Stellenbosch. Former lecturer at Oxford, Cap Town and Rhodes Universities. Appointed Professor of international relations at the University of Kent in Canterbury in 1996. Former President of the South African Political Studies Association. Former Chairman of the International Ethics Section of the International Studies Association (ISA). Since 2003, Professor of International Relations at King's College.

Andreas Gross,

Graduated in history and political science. Journalist and co-founder of the Scientific Institute for Direct Democracy in Zurich in 1988. Member of the Swiss Parliament since 2001 and member of the Parliamentary Assembly of the Council of Europe since 1995. Chair of the Socialist Group.

Kostyantyn Gryshchenko,

Graduated from the Moscow State Institute of International Relations, Faculty of International Law. Worked in the Ministry of Foreign Affairs of the USSR (1981-1991) and in different UN specialised bodies. Ambassador and Head of mission of Ukraine to NATO. Minister for Foreign Affairs of Ukraine (2003-2005). Since March 2010, Chairman of the Committee of Ministers of the Council of Europe.

Jack Hanning,

Secretary General of the European Association of the Schools of Political Studies since 2008. Graduated from Malvern and the University of Oxford. Former Director of Communication, former Director of External Relations, Council of Europe.

Wendelin Ettmayer,

Docteur en droit de l'Université de Vienne, diplômé des services diplomatiques autrichiens et de l'Institut d'Etudes Politiques de Paris. Ancien représentant permanent de l'Autriche auprès du Conseil de l'Europe jusqu'en 2009. Ambassadeur en Finlande (1994-2000) et au Canada (2000-2003).

Mikhail Fedotov,

Docteur en Droit de l'Université d'état Lomonosov de Moscow. Ancien Ministre de la presse et de l'information (1992-1993) et représentant permanent de Russie auprès de l'UNESCO (1993-1998). Ancien secrétaire de l'Union Russe des journalistes. Conseiller auprès du Président de la Fédération de Russie et Président du Conseil présidentiel pour le développement des institutions de la société civile et des droits de l'Homme depuis 2010.

Divina Frau-Meigs,

Docteur en sciences de l'information et de la communication de l'Université de Paris II. Professeur de sociologie des médias à l'Université Sorbonne Nouvelle. Experte auprès du Conseil de l'Europe, de la Commission européenne et de l'Unesco sur les questions des droits de l'Homme.

Mervyn Frost,

Diplômé de l'Université de Stellenbosch. Ancien conférencier aux Universités d'Oxford, du Cap et de Rhodes. Nommé professeur de relations internationales à l'Université de Canterbury en 1996. Ancien Président de l'Association d'études politiques d'Afrique du Sud. Ancien Président de la section sur l'éthique internationale de l'Association d'études internationales (ISA). Depuis 2003, Professeur de relations internationales au King's College.

Andreas Gross,

Diplômé en histoire et en sciences politiques. Journaliste et co-fondateur de l'Atelier pour la démocratie directe à Zurich en 1988. Membre du Parlement suisse depuis 2001 et membre de l'Assemblée parlementaire du Conseil de l'Europe depuis 1995. Président du Groupe Socialiste.

Kostyantyn Gryshchenko,

Diplômé de l'Institut National de Relations Internationales de Moscou, faculté de droit international. Il a travaillé pour le Ministère des affaires étrangères de l'URSS (1981-1991) et pour différent organes spécialisés des Nations Unies. Ambassadeur, chef de mission d'Ukraine à l'OTAN. Ministre des Affaires étrangères d'Ukraine (2003-2005). Depuis mars 2010, Président du Comité des ministres du Conseil de l'Europe.

Jack Hanning,

Secrétaire général de l'Association européenne des écoles d'études politiques depuis 2008. Diplômé de Malvern et de l'Université d'Oxford. Ancien Directeur de la communication et ancien Directeur des relations extérieures du Conseil de l'Europe.

Danuta Hübner,

Honory doctorate in Law. Deputy Executive Secretary of the UN Economic Commission for Europe (1998-2000). Polish Minister for European Affairs (2003-2004) and member of the European Commission for Regional policy (2004-2009). Since 2009, member of the European Parliament. Member of the Group of Eminent Persons of the Council of Europe.

Thorbjørn Jagland,

Degree in economics from the University of Oslo. Secretary General of the Council of Europe since 2009. President of the Storting (Norwegian Parliament) from 2005 to 2009. Former Prime Minister (1996-1997) and Minister for Foreign Affairs (2000-2001).

Dominique Jung,

Graduated from the School of Journalism of Strasbourg (CUEJ). Master of literature from the University of Strasbourg. International reporter and editorial writer. Regional correspondent of "l'Express". Speaker at the school of Journalism of Strasbourg then at the ENA. Chief editor at the "Dernières Nouvelles d'Alsace" (DNA).

Sylvie Kauffmann,

Reporter in Southeast Asia. Correspondent of the Agence France Presse in London (1980-1984), Warsaw (1984-1985) and Moscow (1986-1988). Former correspondent of "Le Monde" in Washington, D.C. and New York. Editorial Director, at "Le Monde" in Paris since 2010.

Drago Kos,

Degree in Criminal Law at the University of Ljubljana. Worked for the Ministry of Interior of Slovenia in the field of Criminal investigation from 1983 onwards. Counsellor to the government (1997-2002). Elected president of the Commission for the Prevention of Corruption in the Republic of Slovenia in 2004. Vice-Chairman of Group of States against Corruption – GRECO (1999-2002) and President since 2002.

Keiichi Kubo,

Ph.D. from the London School of Economics. Associate professor at the Department of Political Science and Economics at the Waseda University in Tokyo. His research interests include comparative democratisation, quality of democracy, ethnic conflict and post-conflict peacebuilding.

Catherine Lalumière,

Ph.D. in public law and degree in political science and history of law. Former Secretary General of the Council of Europe (1989-94) and former Vice President of the European Parliament (2001-2004). President of the European Association of the Schools of Political Studies of the Council of Europe. President of the French Federation of the Maisons de l'Europe.

Danuta Hübner,

Docteur honoris causa en sciences économiques et en droit. Secrétaire générale adjointe des Nations Unies (1998-2000). Ministre polonaise des Affaires européennes (2003-2004) et membre de la Commission européenne pour la politique régionale (2004-2009). Membre du Parlement européen depuis 2009. Membre du Groupe des éminentes personnalités du Conseil de l'Europe.

Thorbjørn Jagland,

Diplômé en économie de l'Université d'Oslo. Depuis 2009, Secrétaire général du Conseil de l'Europe. De 2005 à 2009, Président du Storting (le Parlement norvégien). Ancien Premier ministre (1996-1997) et Ministre des Affaires étrangères (2000-2001).

Dominique Jung,

Diplômé de l'école de journalisme de Strasbourg (CUEJ). Maîtrise de lettres à l'Université de Strasbourg. Grand reporter et éditorialiste. Correspondant régional de « l'Express ». Chargé de cours à l'école de journalisme de Strasbourg, puis à l'ENA. Rédacteur en chef des « Dernières Nouvelles d'Alsace » (DNA).

Sylvie Kauffmann,

Grand reporter en Asie du sud-est. Correspondante de l'Agence France Presse à Londres (1980-1984), Varsovie (1984-1985) et Moscou (1986-1988). Ancienne correspondante du Monde à Washington et New York. Directrice éditoriale du journal « Le Monde » à Paris depuis 2010.

Drago Kos,

Dipômé en droit pénal de l'Université de Ljubljana. Il a travaillé pour le Ministère de l'Intérieur slovène dans le domaine de l'investigation criminelle depuis 1983. Conseiller auprès du gouvernement (1997-2002). Élu président de la Commission pour la Prévention de la Corruption pour la République Slovène en 2004. Vice-président du Groupe d'Etat contre la Corruption - GRECO - (1999-2002) et Président depuis 2002.

Keiichi Kubo,

Doctorat de la London School of Economics. Professeur agrégé de l'Ecole de Science politique et d'économie à l'Université de Waseda à Tokyo. Ses recherches se concentrent sur la démocratisation comparative, la qualité de la démocratie, les conflits ethniques et la consolidation de la paix post-conflit.

Catherine Lalumière,

Docteur en droit public, diplômée en sciences politiques et histoire du droit. Ancienne Secrétaire Générale du Conseil de l'Europe (1989-94) et ancienne Vice-présidente du Parlement Européen (2001-2004). Présidente de l'Association européenne des écoles d'études politiques du Conseil de l'Europe depuis 2008. Présidente de la Fédération française des Maisons de l'Europe.

Markku Laukkanen,

Graduated in Social Science. Former Chairman of the Supervisory Board in Fortum Oyj since 2008. Former member of the Parliamentary Assembly of the Council of Europe, Former Chairperson of the Sub-Committee on the Media, Helsinki.

Christian Lesquesne,

PhD in Politics from the Institut d'Etudes Politiques of Strasbourg. Graduated from the College of Europe, Bruges. Director of the Centre français de recherche en sciences sociales (CEFRES) in Prague (2004-2006). Professor at the European Institute of the London School of Economics and Political Science (2006-2008). Director of the Centre d'Etudes et de Recherches Internationales (CERI) since 2009.

Sonja Licht,

Diploma in sociology from the University of Belgrade, Faculty of Philosophy. President of Foreign Policy Council at the Serbian Ministry of Foreign Affairs and Director of the Belgrade Fund for Political Excellence. Member of the Group of Eminent Persons of the Council of Europe.

Jean-Louis Lorrain,

PhD in Medicine. Former mayor of Landser (Haut-Rhin) (1977-2008). Former General Councillor in the *Haut-Rhin*. Senator from the *Haut Rhin* from 1995 to 2004 and since 2010.

Vladimir Lukin,

Graduated from the Moscow State Teaching Institute. PhD of science. Worked in the Ministry of Foreign Affairs of the USSR. Former Head of the International Affairs Committee (IAC) Specialist of the Russian-American relations and former Ambassador to the United States. Founder of the "Yabloko" Party. Served as deputy Chairman of the Russian Duma. Since 2004, Human Rights Commissioner of the Russian Federation. Member of the Group of Eminent Persons of the Council of Europe.

Ivan Marovic,

BSc in process engineering from the Belgrade University and MA in International Relations from the Fletcher School of Law and Diplomacy, Tufts University. Founder of the student resistance movement OTPOR. Consultant for various pro-democracy groups worldwide and one of the leading trainers in the field of strategic nonviolent conflict.

Manuel Medina Ortega,

PhD in law. Professor of international law and international relations at the Universities of La Laguna and Complutense University of Madrid from (1975-1978). Member of the Congress of Deputies for Las Palmas (1982-1987), Chairman of the Committee on Foreign Affairs. Member of the European Parliament (1986-2009). Vice-President of the European Parliament (1986-1987). Author on law and international relations.

Markku Laukkanen,

Diplômé en Sciences Sociales. Ancien Président du Conseil de surveillance d'une entreprise d'énergie Forum Oyj depuis 2008. Ancien membre de l'Assemblée Parlementaire du Conseil de l'Europe, ancien Président de la Sous-Commission des médias, Helsinki.

Christian Lesquesne,

Docteur en sciences politiques. Diplômé de l'Institut d'études politiques de Strasbourg et du Collège d'Europe à Bruges. Directeur du Centre français de recherche en sciences sociales (CEFRES) à Prague (2004-2006). Professeur à l'Institut européen de *London School of Economics and Political Science* (2006-2008). Directeur du Centre d'études et de recherches internationales (CERI) depuis janvier 2009.

Sonja Licht,

Diplômée en sociologie de la faculté de philosophie à l'Université de Belgrade. Présidente du Conseil de politique étrangère au ministère serbe des Affaires étrangères. Directrice de la Fondation pour l'excellence politique de Belgrade. Membre du Groupe d'éminentes personnalités du Conseil de l'Europe.

Jean-Louis Lorrain,

Docteur en médecine. Ancien maire de Landser (Haut-Rhin) (1977-2008). Ancien Conseiller Général du Haut-Rhin. Sénateur du Haut-Rhin de 1995 à 2004 et depuis 2010.

Vladimir Lukin,

Diplômé de l'Institut pédagogique d'Etat de Moscou. Doctorat en sciences. Il a travaillé pour le Ministère des Affaires étrangères en URSS. Ancien Directeur de l'International Affairs committee (IAC). Spécialiste des relations russo-américaines et ancien ambassadeur des Etats-Unis. Fondateur du parti « Yabloko ». Ancien vice-président de la Duma. Depuis 2004, Commissionnaire des droits de l'Homme de la Fédération de Russie. Membre du Groupe d'éminentes personnalités du Conseil de l'Europe.

Ivan Marovic,

Diplôme universitaire d'ingénierie de l'Université de Belgrade et Master en relations internationales de l'école de droit et de diplomatie Fletcher de l'Université de Tufts. Fondateur du mouvement de résistance étudiant OTPOR. Consultant auprès de nombreux groupes mondiaux pro-démocratie et formateur de renommée en gestion non-violente des conflits.

Manuel Medina Ortega,

Docteur en droit. Professeur de droit international et en relations internationales aux universités de La Laguna et de Complutense de Madrid de 1975 à 1978. Membre du Congrès des députés de Las Palmas (1982-1987), Président du comité des affaires étrangères. Membre du Parlement européen de (1986-2009). Vice-président du Parlement européen (1986-1987). Auteur en droit et en relations internationales.

Ugo Mifsud Bonnici,

Bachelor of arts and doctor of law at the University of Malta. Lawyer in the law courts of Malta (1956 to 1987). Former Minister of Education. Elected President of Malta (1994-1999). Lecturer at the University of Malta on history of law and on Human rights and at the International Maritime Law Institute on Comparative Law. Since 2002, representative member of Malta to the Venice Commission.

Jean-Claude Mignon,

Member of the National Assembly since 1988 and Mayor of Dammarie-lès-Lys since 1983. Head of the French delegation to the Parliamentary Assembly of the Council of Europe.

Mykhailo Minakov,

Doctor of philosophy in 2007 from the Institute of Philosophy, Kyiv. President of the Foundation for Good Politics and Associate Professor at the Department of philosophy, National University of Kyiv.

Andrea Miorandi,

Mayor of Rovereto, Italy, member of the Club de Strasbourg

Frank Prochaska,

PhD in Management from Columbia Pacific University. Professor of Management – Emeritus at Colorado Technical University, where he has taught since 1982. Specialised in the creative leadership field. Consultant with his firm Pro Systems International and continues working with multi-national leaders in Central and Eastern Europe.

Nebojša Radmanović,

Graduated from the Faculty of Philosophy at the University of Belgrade. Former Chairman of the executive board of Banja Luka, member of Parliament and Minister of administration and local self-government of *Republika Srpska*. Chairperson of the presidency of Bosnia and Herzegovina.

Nawel Rafik-Elmrini,

Lawyer specialised in Intellectual Property and Industrial Property. Vice-President of the Association of Schools of Political Studies of the Council of Europe. Deputy Mayor of Strasbourg in charge of European and International affairs, twinning and decentralised co-operation. Since 2010, member of the Congress of Local and Regional Authorities of the Council of Europe.

Philippe Richert,

Graduated in Natural Sciences from the University of Strasbourg I – Louis Pasteur and former professor in Natural Sciences. Former President of the Bas-Rhin General Council. Senator of the Bas-Rhin Department (1992-2010). Since 2010, President of the Regional Council of Alsace and Delegate Minister to the Home Secretary of the Overseas, to the territorial Collectivities and to Immigration, Representative of the territorial Collectivities.

Ugo Mifsud Bonnici,

Diplômé en arts et Docteur en droit à l'Université de Malte. Juriste à la Cour de justice de Malte (1956-1987). Ancien Ministre de l'éducation. Président élu de Malte (1994-1999). Conférencier à l'Université de Malte en histoire du droit et en droits de l'Homme, ainsi qu'à l'Institut International du Droit de la Marine en droit comparé. Membre représentant de Malte à la Commission de Venise depuis 2002.

Jean-Claude Mignon,

Maire de Dammarie-lès-Lys depuis 1983 et député à l'Assemblée Nationale depuis 1988. Président de la délégation française à l'Assemblée Parlementaire du Conseil de l'Europe.

Mykhailo Minakov,

Docteur en philosophie (2007) de l'Institut de Philosophie de Kyiv. Président de la Foundation pour une politique de qualité et maître de conférences au département de Philosophie à l'Université nationale de Kyiv.

Andrea Miorandi,

Maire de Rovereto, Italie, membre du Club de Strasbourg

Frank Prochaska,

Docteur en Management de l'Université de Columbia Pacific. Professeur en management – professeur émérite à l'Université Technique du Colorado où il enseigne depuis 1982. Spécialisé dans le domaine du leadership créatif. Consultant auprès de son entreprise Pro Systems International et travaille toujours avec des leaders multinationaux en Europe centrale et en Europe de l'Est.

Nebojša Radmanović,

Diplômé de la faculté de Philosophie de l'Université de Belgrade. Ancien maire de Banja Luka, membre du parlement et Ministre de l'administration et de l'autonomie locale de *Republika Srpska*. Président de la présidence de Bosnie-Herzégovine.

Nawel Rafik-Elmrini,

Avocate spécialisée en propriété intellectuelle et propriété industrielle. Vice-présidente de l'Association des Ecoles d'études politiques du Conseil de l'Europe. Adjointe au Maire de Strasbourg chargée des relations européennes et internationales, des jumelages et des coopérations décentralisées. Depuis 2010, membre du Congrès des pouvoirs locaux et régionaux du Conseil de l'Europe.

Philippe Richert,

Diplômé en sciences naturelles de l'Université Strasbourg I - Louis Pasteur et ancien professeur de sciences naturelles. Ancien Président du Conseil général du Bas-Rhin. Sénateur du Bas-Rhin (1992-2010). Depuis 2010, Président du Conseil régional d'Alsace et Ministre auprès du Ministre de l'Intérieur, de l'Outre-Mer, des Collectivités territoriales et de l'Immigration, chargé des collectivités territoriales.

Roland Ries,

Degree in French language and literature. Ad interim Mayor of Strasbourg from 1997 to 2000. Mayor since 2008. Senator, Chairman of the Commission of Economic Affairs and Vice President of the Commission of European Affairs at the French Senate.

Christian Saves,

Degree in law and political science and former pupil from the *ENA*. Former deputy Director of studies at l'*ENA*. Political scientist specialised in democracy.

Alejo José G. Sison,

PhD in Philosophy from the University of Navarre, Pamplona. Associate Professor of Philosophy at the University of Navarre. Senior Fellow at the Institute for Enterprise and Humanism and the Center for Business in Society at IESE Business School. President of European Business Ethics Network (EBEN).

Goran Svilanovic,

M.A. in law from the University of Belgrade and studies at the International Institute for Human Rights in Strasbourg. Former Minister of Foreign Affairs of the Federal Republic of Yugoslavia from 2000 to 2004 and then Minister of Foreign Affairs of Serbia and Montenegro. Currently Coordinator of OSCE Economic and Environmental Activities.

Maxim Trudolyubov,

Former Foreign Editor for "Vedomosti", an independent Russian business daily. Foreign Editor, correspondent for "Kapital" and translator for "Moscow News". Co-anchor of a weekly talk show on Ekho Moskvy, an editorially independent radio station in Russia. Since 2003, Editorial Page Editor for "Vedomosti".

François Valérian,

Graduated from the Ecole Polytechnique and Ecole des Mines de Paris. Former advisor to the French Ministry of Industry. Former editor-in-chief of an economic review. Head of Private Sector Programmes at Transparency International in Berlin since 2008.

Neža Vodušek,

Degree in Law. She has held various positions in the City of Ljubljana. Senior advisor in the Slovenian Government Office for Local Self-government and Regional Policy. Since 2001, member of the Committee of Experts on Good Democratic Governance at Local and Regional level of the Council of Europe.

Roland Ries,

Agrégé en lettres modernes. De 1997 à 2000, maire par intérim de Strasbourg. Maire depuis 2008. Sénateur, Président de la Commission des affaires économiques et vice-président de la Commission des affaires européennes au Sénat.

Christian Saves,

Diplômé en droit et sciences politiques, et ancien élève de l'*ENA*. Ancien directeur adjoint des études à l'*ENA*. Politologue, spécialiste de la démocratie.

Alejo José G. Sison,

Docteur en philosophie à l'Université de Navarre, Pampelune. Professeur associé de philosophie à l'Université de Navarre. Chargé de recherche principal à l'*Institut for Enterprise and Humanism* et au Centre des Affaires dans la Société à IESE Business School. Président du Réseau européen de l'éthique des affaires (EBEN).

Goran Svilanovic,

M.A. en droit à l'Université de Belgrade et diplômé de l'Institut International des Droits de l'Homme à Strasbourg. Ancien Ministre des Affaires étrangères de la République Fédérale de Yougoslavie de 2000 à 2004, puis Ministre des Affaires étrangères de la Serbie et du Monténégro. Actuellement coordinateur des activités économiques et environnementales à l'OSCE

Maxim Trudolyubov,

Ancien rédacteur en chef de la rubrique International pour « Vedomosti », quotidien économique russe indépendant, correspondant pour « Kapital » et traducteur pour « Moscow News ». Co-présentateur d'une émission débat hebdomadaire sur Ekho Moskvy, station radio indépendante russe. Depuis 2003, rédacteur en chef de « Vedomosti ».

François Valérian,

Diplômé de l'Ecole Polytechnique et de l'Ecole des Mines de Paris. Ancien conseiller auprès du Ministère français de l'industrie. Ancien éditeur en chef d'une revue économique. Chef des programmes du secteur privé à *Transparency International* à Berlin depuis 2008.

Neža Vodušek,

Diplômée en droit. A occupé de nombreux postes à Ljubljana. Conseillère principale au bureau de l'autonomie locale et de la politique régionale du gouvernement slovène. Depuis 2001, membre du comité d'experts sur la bonne gouvernance démocratique au niveau local et régional du Conseil de l'Europe.

Kathrin Voss,

Degree in political and communication science, PhD in public relations of environmental NGOs in the US and Germany (2006). Worked as a freelance journalist and press officer of a public-private internet company. Since 2003, freelance communication consultant for public relations and organisational development. Member of the Research Centre Media and Politics at the University of Hamburg.

Diana Wallis,

MA in Local Government, Kent University. Deputy Leader, East Riding of Yorkshire Unitary Council (1995-1999). Since 1999, Member of the European Parliament. First Vice-Chairwoman, Delegation for relations with Switzerland, Iceland and Norway (1999-2004). ELDR co-ordinator on the Committee on Legal Affairs and the Internal Market (1999-2004). Leader of the Liberal Democrat delegation (2000-2004). Since 2004, ALDE/ADLE co-ordinator on the Committee on Legal Affairs. Vice-President of the European Parliament.

Robert Walter,

Graduated from the University of Ashton, Birmingham. Former member of the London Stock Exchange and Director of Aubrey G Lanston & Co inc. Since 1997, member of the British-Irish Parliamentary Assembly. Chairman of the European Affairs Committee. Since 2001, member of the Parliamentary Assembly of the Council of Europe, Chairman of the European Democrat Group and Vice president of the Assembly.

Jean Weber,

Graduated from the ENA, General Finance Inspector, former technical advisor to Simone Veil, Minister for Health and Social Security (1975-1977). Former General Director of the Minister of Finance; former leader of an industrial subsidiary at the Institut Pasteur and then of a banking group. Director of the European Administration Center (PEAP).

Alfonso Zardi,

Graduated in law from the University of Trieste and the College of Europe (Bruges). Joined the Council of Europe in 1979 and worked for the secretariat of the European Social Charter, the Private Office of the Secretary General and the Committee of Ministers. He currently heads the Department of Local and Regional Democracy and Good Governance of the Council of Europe.

Kathrin Voss,

Diplômée en sciences politiques et de la communication. Docteur en relations publiques des ONG environnementales aux Etats-Unis et en Allemagne (2006). A travaillé comme journaliste indépendante et attachée de presse d'une entreprise sur internet. Depuis 2003, consultante indépendante en communication sur les relations publiques et le développement organisationnel. Membre du Centre de Recherches sur les médias et la politique à l'Université de Hamburg.

Diana Wallis,

Diplômée en administration locale de l'Université de Kent. Vice-présidente du parti majoritaire au conseil d'East Riding of Yorkshire (1995-1999). Depuis 1999, membre du Parlement européen. Première vice-présidente de la délégation pour les relations avec la Suisse, l'Islande et la Norvège ((1999-2004). Coordonnatrice du groupe ELDR à la commission juridique et du marché intérieur (1999-2004). Présidente de la délégation des libéraux démocrates (2000-2004). Depuis 2004, Coordonnatrice ALDE/ADLE à la commission juridique. Vice-présidente du Parlement européen.

Robert Walter,

Diplômé de l'Université de Ashton, Birmingham. Ancien membre de la *London Stock Exchange* et Directeur de Aubrey G Lanston & Co inc. Depuis 1997, membre de l'Assemblée parlementaire britannico-irlandaise. Président du comité des affaires européennes. Depuis 2001, membre de l'Assemblée parlementaire du Conseil de l'Europe, Président du Groupe démocrate européen et vice-Président de l'Assemblée.

Jean Weber,

Diplômé de l'ENA, Inspecteur Général des Finances honoraire, ancien conseiller technique au Cabinet de Simone Veil, Ministre de la Santé et de la Sécurité Sociale (1975-1977); ancien directeur général au Ministère des Finances; ancien dirigeant des filiales industrielles de l'Institut Pasteur, puis d'un groupe bancaire. Président du Pôle Européen d'Administration Publique (PEAP).

Alfonso Zardi,

Diplômé en droit de l'Université de Trieste et du Collège d'Europe (Bruges). A rejoint le Conseil de l'Europe en 1979 et a travaillé pour le secrétariat de la Charte sociale européenne, le cabinet du Secrétaire général et le Comité des ministres. Il dirige actuellement le Service de la démocratie locale et régionale et de la bonne gouvernance au Conseil de l'Europe.

A World Forum for Democracy as from 2012

Following the Summer Universities for Democracy and the resonance it found everywhere in Europe and far beyond, the project of organising a worldwide event gathering prominent political leaders to discuss and suggest new considerations on the challenges of democracy in the 21st century was born.

Democracy takes on various forms from one continent to another, which far from opposing, should on the contrary allow for a better adaptation of political systems to the realities in constant evolution in our societies. New technologies, climatic and environmental challenges, terrorism, organised crime and demographic evolution question our means of governing based on representative systems.

A global public opinion emerges and calls for new forms of power exercise, more united and closer to the citizen's concerns. Power relations evolve towards models of participation and sharing of power which interpellate leaders.

This *Strasbourg World Forum for Democracy* will not only include the annual participants of the schools of political studies, but also national and European members of parliament, state officials, local representatives, civil servants and academics during one week in Strasbourg for a series of events and working sessions bringing together actors in public life from all continents. The objective will be to share experiences and good practices in the field of democratic governance as well as to suggest new initiatives aimed at strengthening the democratisation process everywhere in the world and to consolidate democracies, even the oldest ones, towards the challenges they are faced with.

Participation of the worldwide civil society, the medias and socio-economic leaders to the work in the *Strasbourg World Forum for Democracy* will open the dialogue at the global level on the defence and promotion of the universal values of peace, democracy, human rights and the rule of law.

The *Strasbourg World Forum for Democracy* will be made up of various events, such as a hub of democratic excellence gathering prominent experts to sustain the debates of the Forum with conferences and thematic workshops, "democracy in the 21st century" workshops bringing together actors of public life by professional categories as well as "consumer" events (youth parliament, fair of NGOs, cinema festivals, literature prize...).

Un Forum mondial de la démocratie dès 2012

Sur le modèle des Universités d'été de la démocratie et de l'écho qu'elles rencontrent partout en Europe et au-delà, est né le projet d'organiser un événement à l'échelle mondiale réunissant des décideurs politiques de premier rang pour débattre et proposer des pistes nouvelles de réflexion sur les enjeux de la démocratie au XXIe siècle.

La démocratie revêt des formes multiples d'un continent à l'autre, qui loin de s'opposer, doivent au contraire permettre une meilleure adaptation des systèmes politiques aux réalités en évolution constante de nos sociétés. Les nouvelles technologies, les défis climatiques et environnementaux, le terrorisme, le crime organisé et l'évolution démographique, remettent en question nos modes de gouvernance fondés sur des systèmes représentatifs.

Une opinion publique mondiale émerge qui revendique de nouvelles formes d'exercice du pouvoir, plus solidaire et plus proche des préoccupations du citoyen. Les relations de pouvoir évoluent vers des modèles de participation et de partage du pouvoir qui interpellent les dirigeants.

Le *Forum mondial de la démocratie de Strasbourg* associera, outre les participants annuels des écoles d'études politiques, des parlementaires nationaux et européens, des responsables gouvernementaux, élus locaux, fonctionnaires, universitaires durant une semaine à Strasbourg pour une série d'événements et de réunions de travail associant des acteurs de la vie publique de tous les continents. L'objectif sera autant d'échanger des expériences et bonnes pratiques en matière de gouvernance démocratique, que de proposer des initiatives nouvelles visant à renforcer partout dans le monde les processus de démocratisation et de consolider les démocraties, même les plus anciennes, face aux défis auxquels elles sont confrontées.

La participation aux travaux du *Forum mondial de la démocratie de Strasbourg* de la société civile mondiale, des médias et de responsables socio-économiques ouvrira les voies d'un dialogue à l'échelle mondiale sur la défense et la promotion des valeurs universelles de paix, de démocratie, de droits de l'Homme et de prééminence du droit.

Le *Forum mondial de la démocratie de Strasbourg* se composera de manifestations diverses, telles qu'un pôle d'excellence démocratique, réunissant des experts de haut niveau chargés d'alimenter les débats du Forum, des conférences et ateliers thématiques, des carrefours « démocratie au XXI siècle » regroupant par catégories professionnelles les acteurs de la vie publique, ainsi que des événements « grand public » (parlement des jeunes, foire des ONG, festival de cinéma, prix littéraire...).

International Center on Nonviolent Conflict

The International Center on Nonviolent Conflict (ICNC) is an independent educational foundation that develops and promotes the study and use of civilian-based, non-military strategies by groups and campaigns aiming to establish or defend human rights, democratic self-rule and justice worldwide.

The Center's Activities

Acting as a catalyst to stimulate the choice of nonviolent conflict, the Center collaborates with likeminded institutions, nongovernmental organisations and selected agencies to:

Educate Activists

In response to requests, the Center provides support for workshops in nonviolent conflict attended by activists and citizens who are considering civilian-based, nonviolent action as a way to seek democracy or human rights. Such workshops impart conceptual knowledge and help develop skills in applying nonviolent strategies devised by such activists.

Educate the Global Public

The Center uses television broadcast networks, the Internet, and off-air and offline media to disseminate video programming, books and video games, as well as learning materials for schools and universities. All these resources help promote the history and ideas of nonviolent conflict in open or closed societies where rights or self-rule are at issue.

Inform Policymakers and the Media

The Center conducts meetings and briefings, co-sponsors conferences, and makes available articles and academic studies, to encourage decision makers to facilitate rather than hinder opportunities for civilian-based, nonviolent movements. These same tools are used to assist senior media producers and reporters to expand and improve coverage of nonviolent struggles.

For more information contact: icnc@nonviolent-conflict.org
or visit the website: www.nonviolent-conflict.org

Centre international sur le conflit non violent

Le Centre International sur le Conflit Non-violent (ICNC) est une fondation éducative indépendante, qui développe et promeut l'étude et la mise en œuvre de stratégies civiles non-violentes, pour établir ou défendre les droits de l'Homme, la démocratie et la justice à travers le monde.

Les activités du Centre

Favorisant le choix de solutions non-violentes aux conflits, le Centre collabore avec des institutions, des organisations non-gouvernementales, et des agences partageant les mêmes objectifs pour :

former des activistes

Selon les demandes, le Centre fournit son assistance pour des ateliers sur les conflits non-violents, auxquels participent des activistes et des citoyens partisans de l'action non-violente comme outil de développement de la démocratie et des droits de l'Homme. Ces ateliers informent les participants sur les aspects conceptuels et les moyens de développer leurs capacités de mise en œuvre des stratégies qu'ils ont élaborées.

éduquer le grand public

Le Centre diffuse ses supports (vidéos, livres et jeux vidéo), ainsi que du matériel pédagogique pour les écoles et les universités sur les réseaux télévisés, l'Internet et les médias indépendants. Toutes ces ressources permettent de promouvoir l'histoire et les fondements des conflits non-violents au sein de sociétés ouvertes ou fermées confrontées au respect du droit.

informer les politiques et les médias

Le Centre organise des réunions et des présentations, co-finance des conférences, diffuse des articles et des études universitaires, afin d'encourager les décideurs à favoriser, plutôt que d'entraver, les actions civiles et les mouvements non-violents. Ces mêmes outils sont utilisés pour inciter les journalistes et les producteurs à étendre et améliorer la couverture médiatique des luttes non-violentes.

Pour plus d'informations contactez : icnc@nonviolent-conflict.org
ou visitez le site : www.nonviolent-conflict.org

DRAFT LIST OF PARTICIPANTS – LISTE PROVISOIRE DES PARTICIPANTS*

* Schools by date of creation, participants in alphabetical order / Ecoles par date de création, participants par ordre alphabétique

MOSCOW SCHOOL OF POLITICAL STUDIES

| | | | |
|---------------|------------|---|---------------------------|
| ABADIEV | Magomed | The Ingush State University, Lecture | magomed_abadiev@pochta.ru |
| ASADULLIN | Flyur | Deputy Economic Development Minister of the Republic of Bashkortostan | asadullin@bk.ru |
| BARANOVSKIY | Konstantin | Newspaper "Leader XXI" for young professionals, chief-editor | znanie1@yandex.ru |
| BEKETOV | Nikolay | | |
| BREZHNEV | Alexsey | Member of The Volgodonsk City Council, Director of LLC "Otrazhenie" | firstwindow@bk.ru |
| DERINOVA | Anna | Project Manager, Samara State University | aderinova3105@gmail.com |
| EZHOV | Oleg | Director of ARKA Company LTD. | silaz@mail.ru |
| GONTAREVA | Anastasia | Manager of the Moscow School of Political Studies | anagonta@gmail.com |
| GUGUNAVA | Dmitriy | PR-director Marketing Division Agency | gugun@yandex.ru |
| KAMBIEV | Ruslan | Member of the Youth Public Chamber of the Russian parliament /the commission on international affairs and tolerance | kambiruslan@yandex.ru |
| KARMAK | Ekaterina | Regional head of the federal project "the Personnel reserve-professional a country command"; Member of Youth parliament of the Kaluga region. | kalugakuda@mail.ru |
| KAZAKOVA | Larisa | Member (Deputy) of The Shelekhovsky City Council | klvlo17@mail.ru |
| KHOLOPOV | Vladimir | Deputy Mayor of The City Ryazan; The Vice-chairman of The Ryazan City Council | kholopov@inbox.ru |
| KLIMENKO | Ludmila | South Federal University Pedagogical Institute, Associate Professor | lucl@yandex.ru |
| KUZIN | Konstantin | Lawyer, Limited Liability Company "World of building units" | diplomat-prim@yandex.ru |
| LEBEDEVA | Yulia | Political Scientist; The Moscow School of Social and Economic Sciences | ulenkafuture@mail.ru |
| LITVAK | Irina | Radio station "Vostok Rossii", Journalist, The Head of the Talk-show Department | litiri@mail.ru |
| LYTVYNENKO | Roman | Radio station "Russian News Service" The leader of radio, journalist. | sonyamix@mail.ru |
| MAGOMEDOMAROV | Magomed | TV and Radio Journalist, freelancer | top@05pr.ru |
| MALYUGIN | Igor | Director of the Regional Elit School (Volgograd Academy of Public Administration) | pressavgtz@yandex.ru |
| MAZUKABZOV | Aslan | Interfaith & interethnic club "Soglasie", Project coordinator | aslano7@gmail.com |
| MOLEKER | Natalya | The director of the state budget organization of the Novosibirsk Region "Youth House"; specialist work with young people; lawyer | moleker-nso@mail.ru |
| PECHONOVA | Elina | "Vesti FM Nalchik" editor-in-chief, journalist | elinapetchonova@mail.ru |
| PETRASHIS | Leonid | The Member of The Volgodonsk City Council | lpetrashis@mail.ru |
| PETROV | Alexey | Irkutsk State University, The senior lecture of faculty of modern Russian history | alexey1109@yandex.ru |
| PLUZYAN | Nune | The Government of the Republic of Armenia, Vice-head of Department for Reception of Citizens and Discussion of Petitions | sum-qui-sum@rambler.ru |
| RYKOV | Alexey | St.Petersburg State University, Project Manager, Journalist | rykoval@yandex.ru |

| | | | |
|-------------|----------|---|--------------------------------|
| SAVCHENKO | Ilya | State University of Management, Associate Professor | ilvsavchenko@gmail.com |
| SEMENIKHIN | Evgeny | Chairman of Non-Commercial Partnership «Center of Maintenance and Development of Mass Media and NGO «Grazhdanskaya Pozitsiya» | semenikhin_region_22@yahoo.com |
| SHEREMET | Vitaly | Development director PR-agency AVANGARD | v.sheremet@gcav.ru |
| SHUMANOV | Ilya | Non-Commercial Partnership "Kalininograd regional anticorruption community of experts", Partner | shumanov@list.ru |
| SKORIKOVA | Marina | editor, TV channel | miranet85@mail.ru |
| SKUDAYEVA | Anna | RIA Novosti News Agency, journalist | annaskudayeva@gmail.com |
| SMOLYAR | Artur | Head of the Civil Initiative Public Foundation | smol.artur@gmail.com |
| VOLUNKOVA | Evgeniya | Karelskaya Gubernia newspaper, Journalist | zheka4@mail.ru |
| YERKANYAN | Artem | Journalist. Commentator of "Shant" TV. (Armenia) | yerkanyan@rambler.ru |
| YUDINA | Irina | Correspondent of the Gazeta Yuga (The Newspaper of the South) | yudiv555@mail.ru |
| ZAURAL'SKIY | Vitaliy | Director of LLC "RusTechniks" | zauralsky@gmail.com |
| ZHEDYAEV | Oleg | Deputy (member) of The Public Assembly (Parliament) of Karachai-Cherkessk Republic (The Northern Caucasus), The 4th convocation (2009-2014) | zhedyaev@mail.ru |
| ZHUKOV | Nikolay | Journalist | barnaba@mail.ru |

TBILISI SCHOOL OF POLITICAL STUDIES

| | | | |
|-----------------|----------|---|--------------------------------|
| AKHVLEDIANI | Armaz | Director of the TSPS | armaz@tspbs.ge |
| ARCHVADZE | Soso | Head of the Human Resources Department of Prosecutor's Office of Georgia | sarchvadze@justice.gov.ge |
| BAKURADZE | Mariam | Journalist, TV "Imedi" | marika.bakuradze@yahoo.com |
| BUTBAIA | Irakli | Leading Specialist of the Enterprise Management Agency of the Ministry of Economic | i.butbaia@yahoo.com |
| CHKHIKVISHVILI | Irakli | Specialist of the Division of New Customer Connection of "Georgian Water & Power" | ika-ch@hotmail.com |
| ERE MADZE | Miranda | Judge of the Tbilisi City Court | mirandaeremadze@yahoo.com |
| GELASHVILI | Gela | Founder and Director of Georgian-Hungarian Joint Company "Metaformal-Georgia" | ggela@yandex.ru |
| GOGINASHVILI | Giorgi | Judge of the Tbilisi City Court | gogi-ka@mail.ru |
| JA JANASHVILI | Sophiko | Head of the PR Department of the "Georgia's Way" | sofojaja@gmail.com |
| JAPARIDZE | Levan | Chairman of the Young Christian-Democrats | japaridze_l@yahoo.com |
| KASIMOV | Baniamin | Political Scientist | benok83@hotmail.com |
| KATAMADZE | Mirian | Head of the Law Department of the "Batumi Sea Port" | katamadzem@batumiport.com |
| KHAJALIA | Sandro | Assistant of the First Deputy Chairman of Tbilisi City Assembly | sandro.khajalia@tbilisi.gov.ge |
| KHOJEVANISHVILI | Giorgi | Head of Division for Cooperation with International Organizations of the Ministry of Corrections and Legal Assistance | gkhojevanishvili@gncc.ge |
| KIRTADZE | Giorgi | Chairman of the Batumi City Assembly | giorgikirtadze@batumicc.ge |
| LOMTATIDZE | George | Deputy Director of the "Mary Group" | bastiela@hotmail.com |
| MAKHARADZE | Mamuka | Revenue Service, Department for economic border protection, Head of portal "Batumi Sea Port". | m_makhara@yahoo.com |

| | | | |
|-----------------|-----------|--|---------------------------------|
| MAKHATADZE | Ekaterine | Marketing and Public Relations Manager of Medical Center "MediClubGeorgia" | ekamak@hotmail.com |
| MELADZE | George | Specialist of the Protocol Service of Ministry of Internal Affairs of Georgia | george.meladze@gmail.com |
| MELKADZE | Koka | Head of the Department of Constitutional Security of Ministry of Internal Affairs of Georgia | kokamelqadze@yahoo.com |
| MTVARELIDZE | Giorgi | Member of the Central Election Commission (Labor Party) | gmtvarelidze@yahoo.com |
| NIPARISHVILI | Badri | Head of the Secretariat of Supreme Court of Georgia | b.niparishvili@superemecourt@ge |
| PALAVANDISHVILI | Iasha | Master's Course Student, Batumi State University | palavandishvili@yahoo.com |
| SHAVISHVILI | Avtandil | Head of Marketing Department JSC "Lilo 1" | avtandil_shavishvili@yahoo.com |
| SHERMANDINI | Tornike | Head of Defense of Public Order and Security Sphere Audit Department of the Chamber of Control of Georgia | tshermadini@yahoo.com |
| SHUGAROVA | Tinatin | Project Coordinator of International Foundation "Women's Political Resource Center" | t_shugarova@yahoo.com |
| SIKHRAULIDZE | Nika | Leading Specialist of the Security of Parliament | n_sikharulidze@hotmail.com |
| SISVADZE | Besik | Judge of the Tbilisi City Court | besiksisvadze@yahoo.com |
| SULABERIDZE | Noe | Chief Producer of Entertainment Programs of "Imedi TV" | noesulaberidze@yahoo.com |
| TABAGUA | Anri | TSPS Project Coordinator | anri.tabagua@dswy.eu |
| TEVDORADZE | Nino | Legal Issues Commission Chairwoman of the Tbilisi City Assembly | Nino.Tevdoradze@sakrebulo.ge |
| TRAPайдзе | George | Head of the Department of Ministry of Internal Affairs of Georgia | giorginews@gmail.com |
| TSATSUA | Manuchar | Head of the Secretariat of the Tbilisi Court | amaghleba2006@yahoo.com |
| TSIMNARIDZE | Tengiz | Master's Course Student, Ilia State University | tengotsimnaridze@yahoo.com |
| TUTISANI | Sofiko | Head of Division of Public Relations and IT at National Agency of Execution of Non-custodial Penalties and Probation | sofy_tuti@yahoo.it |
| ZURIASHVILI | Nino | Chairperson of Studio – "Monitor" | zuriashvili@yahoo.com |

BULGARIAN SCHOOL OF POLITICS

| | | | |
|---------------------|----------|--|---------------------------------|
| ABRASHEV | Borislav | MSc in Chemistry, PhD Student | babrashev@abv.bg |
| ADIL | Birol | Teacher | biroladil@mail.bg |
| ALEKSIEVA | Evgeniya | Co-ordinator | jeni.aleksieva@gerb.bg |
| ALEKOVA | Gergana | Municipal councillor; Media adviser | g.alexova@gmail.com |
| ALEXIEVA | Irina | Director of the Bulgarian School of Politics | ialexieva@schoolofpolitics.org |
| BAKARDZHEVA | Genoveva | Economist | gbakardjieva@bhrmda.bg |
| BOYADJIEV | Mihail | CEO/Economist | mihailboyadjiev@gmail.com |
| BOZHINOVA | Hristina | Political scientist | hristina_bojinova_@abv.bg |
| CHORBOV | Angel | Lawyer | chorbov@gmail.com |
| DANCHEV | Danail | Head of department "European projects" in the Municipality of Shumen | d.danchev@shumen.bg |
| DIMOV | Ivo | Member of parliament | dimov_bg@abv.bg |
| FERALIEVA-SIMEONOVA | Daniela | Programme Director - Bulgarian School of Politics | dsimeonova@schoolofpolitics.org |
| FILEVA | Antoniya | Lawyer | arra_radeva@abv.bg |
| GEORGIEV | Simeon | Project Manager - RES, Alpiq Eco Power | smgeorgiev@mail.bg |

| | | | |
|------------------|-----------|--|----------------------------|
| HALIT | Shendoan | Economist-accountant | shendoan@abv.bg |
| JULIANOV | Rumen | Bank officer, Senior RM at MKB Unionbank | r.julianov@gmail.com |
| KAMBUROV | Grisha | ABRO Managing director | grisha@abbro-bg.org |
| KARAKASH | Turhan | Mayor Municipality of Nikola Kozlevo | obankozlevo@mail.bg |
| KENOV | Stefan | Lawyer | stefan_kenov@abv.bg |
| NIKOLOV | Miroslav | Legal adviser | mnikolov@dir.bg |
| PENEVA-GEORGIEVA | Zhara | Expert accountant | jara75@gmail.com |
| PEYCHINOV | Petar | Lawyer | p.peychinov@abv.bg |
| RAEVA | Petya | Lawyer | petya_raeva@abv.bg |
| SERAFIMOVA | Venetka | Mayor of district "Liulin" - Sofia municipality | venetaserafimova@abv.bg |
| STOILOV | Nikolay | Hotel manager | nstoilov@abv.bg |
| TASHEVA | Hristina | Director of "Children and Youth center" Dimitrovgrad; psychologist | iraklisand@yahoo.com |
| TOTCHEV | Ilian | Lawyer | iliantotchev@yahoo.com |
| UZUNOV | Georgi | Engineer, Automation and Process systems | gongogu@gmail.com |
| VELICHKOVA | Krasimira | NGO | kvelichkova@dfbulgaria.org |
| ZHIVKOVA | Nadia | Expert | nadtj@abv.bg |

CENTRE FOR RESEARCH AND POLICY MAKING "MOTHER THERESA" (SKOPJE)

| | | | |
|-------------------------|----------|--|-------------------------------|
| ATANASOVA | Lindita | Member of the council of Aerodrom municipality | sakirilinda@yahoo.com |
| BAJDESKI | Stevo | Professor of Defense and protection/ MA candidate defence | b_stev02001@yahoo.com |
| BAKIU | Afrim | School teacher – English language | doktorb78@yahoo.com |
| BUKILICA | Dragana | Assistant -office secretary/Member of the council of Aerodrom municipality | draganabbb@yahoo.com |
| DASKALOVSKI | Zhidas | School of Public Policy "Mother Theresa" - Director | zxidas@yahoo.com |
| DONEVSKA | Natasha | Consultant | donevska@gmail.com |
| GUSHEV | Tome | Assistant – office for communication with the deputies | tome.gusev@gmail.com |
| HADZI - KOSTA MILEVSKI | Diogen | Teaching Assistant at UKLO Bitola FAMIS | diogenh@gmail.com |
| KITEV | Betiane | Member of the council of Kavadarci municipality | betiane_kitev@yahoo.com |
| LAZAROSKA | Olivera | Civil servant - Government of the Republic of Macedonia | olivera_lazarovska@yahoo.com |
| LJATIFI | Burim | Student - MA Corporate finances and banking | burim_shkupi@hotmail.com |
| PAVLOVSKI | Darko | Senior legal assistant - OBSE | darko.pavlovski@gmail.com |
| REXHEPI | Lindita | Youth Worker | linditarexhepi@gmail.com |
| SELAMI | Lulzim | Teaching assistant- FON University Skopje | Lulzim.selami@fon.edu.mk |
| STANOESKI | Oliver | Teaching assistant - Faculty of philosophy | oli_stanoeski@yahoo.com |
| STOJANOVIKJ GJORGJEVIKJ | Dijana | Teaching Assistant at ISSPI | stojanovic_693@hotmail.com |
| TEGOVSKA | Marija | Student - MA international relations | marija_tegovska@hotmail.com |
| TODOROVSKA | Katerina | Junior legal Assossiate/ Youth activist | katerina.todorovska@gmail.com |
| ZAFIROV | Toshe | Project co-ordinator - PROGRESS - Institute for social democracy | toshe.zafirov@progres.org.mk |
| ZEKOLI | Kaltrina | Teaching assistant at State University of Tetovo | t.zekolli@gmail.com |
| ZLATANOVIKJ | Nenad | Physician-specialist | zlatanovicn@yahoo.com |

School for Local Democracy

MEHMEDOVIKJ
RISTEVSKI
ZIBERI

Nedjad
Dragan
Driton

Project co-ordinator - School of Public Policy "Mother Theresa"
Member of Council - Municipality Bitola
President of Saraj Municipality Council

montenigr@yahoo.com
dragan.ris.bt@hotmail.com
dritonziberi@hotmail.com

SCHOOL OF POLITICAL STUDIES OF BOSNIA AND HERZEGOVINA

| | | | |
|------------------|--------------|--|----------------------------------|
| CRNADAK | Igor | PDP secretary general | crnadaki@inecco.net |
| DALŠAŠO-LEPIR | Aleksandra | member of the RS parliament | dalsasoa@zona.ba |
| DUJMOVIC | Nikica | EPHB correspondent | nikica.dujmovic@gmail.com |
| ĐURIĆ | Mladen | DP member of the presidency | djura@teol.net |
| GRUBIŠIĆ | Željko | cantonal youth president | grubisic_zeljko@hotmail.com |
| HALILOVIĆ | Aldi | youth SG of the SDP | aldi.halilovic@gmail.com |
| HULUSIĆ | Mirza | SBB BH member of the presidency | mirzahulusic@gmail.com |
| JURIĆ | Julineta | cantonal bord member | julineta.juric@yahoo.com |
| KORAJLIĆ | Ivana | TI, project manager, spokesperson | ikorajlic@ti-bih.org |
| KURTOVIĆ | Natalija | assistant, University of Bihać | natalijakurtovic@yahoo.com |
| MARIĆ | Bojana | NSP member, head of the Mayors cabinet | opstinafocabojanam@gmail.com |
| MARTINOVIC | Danijela | member of the BiH parliament | danijela.martinović@efsa.unsa.ba |
| MAVRIC | Esad | BH SPS-CoE sarajevo | esad.mavric@coe.int |
| MAZALICA | Srđan | member of the RS parliament | srdjanmazalica@blic.net |
| NAGULOV | Tena Nagulov | HSP spokesperson | tenanagulov@gmail.com |
| NOVAKOVIC BURSAC | Snježana | member of the RS parliament | snjezananb@yahoo.com |
| PAVLOVIĆ | Karolina | member of the cantonal parliament | karolina.vitez@yahoo.de |
| RAMIĆ | Edin | adviser to the BH presidency member | edo.ramic@gmail.com |
| RATKOVIĆ | Mirko | Minorities council, administrative secretary | pakabl@yahoo.com |
| SALKIĆ | Ramiz | deputy speaker of RS parliament | salkic_ramiz@hotmail.com |
| SAVIĆ | Dušica | member of the RS parliament | dusa78@yahoo.com |
| SENAD | Kušević | MoS BH, Head of european integrations | senad.kusevic@gmail.com |
| SLIJEPEČEVIĆ | Tatjana | Senior researcher | slijepcevic_t@hotmail.com |
| STANIĆ | Bojan | HDZ 1990, secretary general ass. | stanic27@yahoo.com |
| TELIĆ | Denis | CCI, monitoring team co-ordinator | denis@ccibh.org |
| VUKOVIĆ | Andrea | ATV, journalist and reporter | a.matic@atvbl.com |
| ZIVANOVIC | Miroslav | Deputy Mayor of Sarajevo | miroslav.zivanovic@sarajevo.ba |

School for Local Democracy

DEDIC
KAMOCAJI
KRSMANOVIC
SAVIC

Dzenana
Igor
Zdravko
Rado

LDA Mostar
Deputy Mayor of Sarajevo
Mayor of Foca
Mayor of Laktasi

lida@bih.net.ba
lgorkamocaji@gmail.com
Opstinafoca.bojanam@gmail.com
radosavic@yahoo.com

EUROPEAN INSTITUTE FOR POLITICAL STUDIES (CHISINAU)

| | | | |
|------------|-----------|--|-------------------------------|
| AZIZOV | Nighina | Advisor of deputy speaker of Parliament, RM | nighinaa@gmail.com |
| BECCIEV | Elena | Director of a Construction corporation | anel@rambler.ru |
| BOIAN | Victoria | Programme Coordinator, Foreign Policy Association | victoriabopian@yahoo.com |
| CANTIR | Daniela | Internship, IPP | danielacantir@yahoo.com |
| CIBOTARU | Viorel | Director of the IESPM | |
| CROITOR | Corneliu | Surgeon | corneliu.croitor@gmail.com |
| DONOS | Sergiu | Youth Specialist, Mayoralty of Codru town, Chisinau Municipality | dsergiuleon@gmail.com |
| IVANOV | Lilia | Consultant, Ministry of Education | ivanov.lilia@gmail.com |
| LEVCEenco | Maria | Journalist | mlevcenco@yahoo.com |
| MOLCEANU | Dumitru | President Appliance, Senior Consultant, National Congress of Industrialists and Entrepreneurs in Moldova | dumitru.molceanu@gmail.com |
| MORARI | Natalia | journalist | natmorar@gmail.com |
| MORARU | Diana | TV Program Director, Journal TV | diana_moraru@yahoo.com |
| MUNTEANU | Valeriu | member of Parliament | valeriu.munteanu@parlament.md |
| OJOG | Marina | Counselor of the Mayor, Ungheni City, RM | scutarumarina@gmail.com |
| PIRLII | Olga | Assistant of the Ambassador of the Republic of Lithuania in the Republic of Moldova | olea_b@yahoo.com |
| PLATON | Alexandru | Projects Co-ordinator, Institute for Public Policy | al.platon@gmail.com |
| PONOMARIOV | Vitalie | Head, Department of European Integration and Academic Mobility, Cahul State University "B.P. Hasdeu" | vitalie.ponomariov@gmail.com |
| SAFALER | Ion | Specialist Individual Loans | safrivi@yahoo.com |
| SANDUTA | Galina | Head of Protocol Department, Soviet Suprim, Transnistria | galina_sandutsa@yahoo.com |
| STERLETCHE | Evgheni | | sev-04@mail.ru |
| STRATULAT | Mihail | Project Manager, AMP RM | stratulatmihai@yahoo.com |
| TARANU | Teodor | student | teodor_taranu@mail.ru |
| URSU | Margarita | Professor | ursumargarita@yahoo.com |
| ZAVATIN | Cristina | Journalist | czavatin@gmail.com |

PRISTINA INSTITUTE FOR POLITICAL STUDIES

| | | | |
|---------|----------|---|----------------------------|
| ADEMI | Afrim | Member of Alliance for the Future of Kosova, AAK | afrima@live.com |
| ATASHI | Afrim | Official, Kosovo Anticorruption Agency | afrimatashi@ks-gov.net |
| BAJRAMI | Kushtrim | Official at the Ministry of Education, Science and Technology | kushtrim.bajram@gmail.com |
| BAJRAMI | Liridon | Lawyer, Kosovo Constitutional Court | liridon.bajrami@ks-gov.net |
| BERISHA | Veton | Member of Consultative Council for Communities | veton@crpkosovo.org |
| BYTYÇI | Avni | Executive Director, NGO INPO | avni@ipno-ks.org |
| GASHI | Adem | Researcher, KIPRED | adi.gashi@gmail.com |
| HASAJ | Besiana | Member of "FER" Political Party | bessi_ana@hotmail.com |

| | | | |
|------------|----------|---|--------------------------------|
| HASANI | Arjeta | PIPS Project Co-ordinator | ahasani@pips-ks.org |
| ISMAILI | Uran | Member of Democratic Party of Kosovo, PDK | uranismaili@yahoo.com |
| JOVANOVIC | Nemanja | Official, United Kingdom Embassy, Kosovo | nemanja27@yahoo.com |
| KOSUMI | Anita | Official, Kosovo Economic Bank | anita.kosumi@bekonomike.com |
| KRYEZIU | Leonora | PIPS Executive Director | lkryeziu@pips-ks.org |
| KUKALAJ | Rajmonda | Official, Ministry for European Integration | rajmonda.kukalaj@ks-gov.net |
| KUPINA | Bekim | Journalist, Daily Newspaper "KOHA Ditore" | bekim@koha.net |
| KURTI | Tinka | Journalist, KTV | tinka.17@hotmail.com |
| LEKAJ | Labinot | Auditor, Kosovo Tax Administration | labinot.lekaj@pak-ks.org |
| LIMANI | Hana | Coordinator for Returns, UNHCR – Prime Minister's Office | hanalimani@gmail.com |
| MAZREKU | Armend | Researcher, Movement FOL | armend.mazreku@levizjafol.org |
| NITAJ | Fatlinda | Official at the Ministry of Labor and Social Welfare | fatlinda.nitaj@ks-gov.net |
| OSAJ | Asdren | Advisor of Prishtina Mayor, Member of LDK | asdrenosaj@gmail.com |
| RAMADANI | Behar | Official at the Ministry of Interior Affairs, Member of LDK | behar.ramadani@ks-gov.net |
| SAHITI | Arjeta | Kosovo Government, Official at Prime Minister's Office | arjeta.sahiti@ks-gov.net |
| SHALA | Krenar | Researcher, GAP Institute | krenar.shala@hotmail.com |
| SHEFKIU | Muharrem | Engineer at Post Telecom, PTT | muharrem.shefkiu@ptkonline.com |
| SINANAJ | Agon | Journalist, Daily Newspaper "EXPRESS" | agon.sinanaj@hotmail.com |
| STALETOVIC | Srdjan | Official, International Civilian Office | srdjan.staletovic@ico-kos.org |
| VITIJA | Ali | Head of Costumes Union, Kosovo Customs | ali.vitija@dogana-ks.org |
| XHEMAJ | Bashmir | PIPS Information Officer | bashmir@pips-ks.org |

School for Local Democracy

| | | | |
|------------|---------|--|----------------------------|
| BAJRAKTARI | Kymete | Manager of the Public Relations Office, Municipality of Suhareka | kymetebajraktari@yahoo.com |
| MIRKOVIC | Sasa | Mayor of Klokoč | sasaklokoč@yahoo.com |
| REQICA | Ekrem | Director of Administration, Municipality of Štorme | ekremreqica@hotmail.com |
| TAHIRI | Besnik | Director, Kosovo Local Governance Institute | besniktahiri@gmail.com |
| YMERI | Bajrush | Mayor of Novo Brdo | bajrush.ymeri@ks-gov.net |

BELGRADE FUND FOR POLITICAL EXCELLENCE

| | | | |
|-----------------|-----------|--|----------------------------|
| BURSAC | Dejan | Intern in the Democratic Party of Serbia (DSS) Caucus in the National Assembly of the Republic of Serbia | dejan1987bursac@gmail.com |
| CAUSEVIC | Sandra | Spokesperson of the Serbian Renewal Movement (SPO) Šumadija County Board | causevic.sandra@gmail.com |
| CVJETKOVIC | Natasa | Mayor of Sid | ncvjetkovic74@gmail.com |
| DELIC | Svetlana | Councilor at the Belgrade Chamber of Commerce | svetlanad@kombeg.org.rs |
| DEMIRI | Demir | Member, Party of Democratic Action (PDD) | demir_presheva@hotmail.com |
| DJURETA | Valentina | Alumni Program Co-ordinator, Belgrade Fund for Political Excellence | djureta@bfpe.org |
| GOLUBOVIC KOVAC | Katarina | Member of the League of Social Democrats of Vojvodina (LSV) Vojvodina Board | ketasport@gmail.com |

| | | | |
|-----------------------------------|------------|---|---------------------------------|
| GRBOVIC | Darko | Director of the Sector for Management, <i>Telekom Serbia</i> | darkogr@telekom.rs |
| JUHASZ | Balint | Deputy President of Alliance of the Vojvodina Hungarians (SVM) | ifj.juhasz.balint@gmail.com |
| KANDIC | Uros | Advisor in the Cabinet of the Minister, Ministry of Labor and Social Policy | uros.kandic@yahoo.com |
| LAZOVIC | Jasenko | Member of the Democratic Party (DS) Executive Board | jasenko.lazovic@ds.org.rs |
| LICHT | Sonja | President, Belgrade Fund for Political Excellence | slicht@bfpe.org |
| LUKAC ZECEVIC | Dragana | Member of the Council of the Mladenovac Municipality, Democratic Party (DS) | miss_lukach@hotmail.com |
| LUKINOVIC | Mario | Deputy Head of the Committee for Adherence to the Party Statute, New Serbia Party (NS) | mlukinovic@zis.gov.rs |
| MAJKIC | Aleksandra | Member and Deputy Head of the Serbian Progressive Party (SNS) Municipal Board | sandra_majkic@yahoo.com |
| MILENKOVIĆ | Masa | Member of the Democratic Party of Serbia (DSS) Main Board | masha_milenkovic@yahoo.com |
| MILIKIC | Ratomir | Member of the Foreign Affairs Committee and Human and Minority Rights Committee, Democratic Party of Serbia (DSS) | rasamilikic@gmail.com |
| NOVAKOVIC | Dejan | Advisor, Ministry of Interior | djnovakovic@yahoo.com |
| PANIC | Ljuban | MP, Vojvodina Parliament, Democratic Party (DS) | ljubanpanic@gmail.com |
| PAVLOVIC | Goran | Member of the Voždovac Municipal Education Council, Serbian Progressive Party (SNS) | goran.pavlovic@zuov.gov.rs |
| PEJCIC | Milos | Speaker of the Odzaci Municipal Assembly, G17 plus | milospejcic17@gmail.com |
| POPOVIC | Aleksandra | FDI Advisor, Serbia Investment and Export Promotion Agency (SIEPA) | aleksandra.popovic@siepa.gov.rs |
| POZGAJ | Aleksandar | Advisor to the Vice-President of the party, Socialist Party of Serbia (SPS) | alekpoz@gmail.com |
| PRIBICEVIC | Ivan | Associate for ISO Standards, <i>Public Textbook Publishing Company</i> | ivan.pribicevic@zavod.co.rs |
| RASKOVIC | Milan | Sales Manager for the Public Sector, <i>Orion Telecom</i> | milan.raskovic@oriontelekom.rs |
| STAKIC | Stevan | Assistant Director, <i>Novosadska TV</i> | stevan.stakic@gmail.com |
| STEFANOVIĆ | Svetlana | Project Manager, European Movement in Serbia | svetlana.stefanovic@emins.org |
| STOJILJKOVIC | Ana | Consultant, Stoa Agency for Political and Economic Consulting | ana.stojiljkovic@gmail.com |
| TURNIC | Milica | Program Director for Serbia, Catholic Relief Services | mturnic@eme.crs.org |
| VASILJEVIC VELJKOVIC | Tatjana | Prosecution Assistant, Higher Public Prosecutor Office in Belgrade | tanja.vasiljevic@hotmail.com |
| VIZI | Robert | Head of the LSV Information Bureau, League of Social Democrats of Vojvodina (LSV) | robertvizi@yahoo.com |
| ZOLDOS | Ferenc | Vice President, National Council of the Hungarian National Minority | zsoldos@sksyu.net |
| School for Local Democracy | | | |
| JOVETIC | Zeljko | Mayor of Obrenovac Municipality | zeljko.jovetic@gmail.com |

"OVIDIU SINCAI" EUROPEAN SCHOOL (BUCHAREST)

| | | | |
|-----------|--------------|---|-----------------------------|
| BALANISCU | Bogdan | Vice-president of the Social Democratic Youth, Iasi | balaniscubogdan@yahoo.com |
| BENCHESCU | Claudia | Vice-president of the Liberal Students' Clubs | claudia.benchescu@gmail.com |
| BIRO | Vince | Expert referent, Environment Fund Administration | birovince@yahoo.com |
| CHIRU | Diana Raluca | Economic director, SC Ema-Cris SRL, Oltenita | deedee_chiru@yahoo.com |

| | | | |
|-----------|-------------------|--|----------------------------------|
| COJOCARU | Petru-Bogdan | President of the Social Democratic Youth, Iasi | cojocarupetrubogdan@yahoo.fr |
| CRISAN | Lia Ioana | PhD Candidate, Western University, Timisoara | lia_crisan@yahoo.com |
| FURTUNA | Mirela | Parliamentary advisor, Chamber of Deputies | mira_whm@yahoo.com |
| HEREA | Cristina Gabriela | General manager, Media Art Consulting SRL | hereacristina@yahoo.com |
| HOREANU | Claudiu | PR expert, SIF Banat-Crisana S.A., Arad | claudiu.horeanu@gmail.com |
| ION | George-Laurentiu | Legal advisor, National Authority for Property Restitution | iglaurentiu@yahoo.com |
| ISPAS | Gabriel Liviu | Director general, Ministry of Education and Research | gabyispas@yahoo.com |
| JANOSI | Dalma | Cabinet chief, Interethnic Relations Department | janosidalma@yahoo.com |
| JUGANARU | Anne | Director, "Ovidiu Sincai" European School | anne_juganaru_ro@yahoo.com |
| LAZAR | Mihnea-Sebastian | Referent, EU Policy, Ministry of Foreign Affairs | mihneasebastian@yahoo.com |
| MARINESCU | Mihaela | Head of PR, Bucharest Lakes and Parks Administration | mihaela.gheorghe1@gmail.com |
| MIKE | Gabriella | President of the Social Democratic Youth, Covasna | mgabi1983@yahoo.com |
| MURESAN | Manuela Liliana | Director, National Authority for Sport and Youth | manuela77blue@yahoo.com |
| MUSCLEANU | Cati Carmen | Local councillor, Social Democratic Party, Bucharest | carmen@taraimage.ro |
| NICA | Danut Constantin | Logistics co-ordinator, Premium Class Group SRL | dannica99@yahoo.com |
| NICOLAE | Claudia-Victoria | News editor, Agrepres National News Agency | claudia22_toma@yahoo.com |
| PETRE | Gabriela | Executive director, Apollo Resource Centre, Ploiesti | petregabriela.apollo@yahoo.com |
| POPA | Nicoleta Claudia | Director, Centre for Conservation of Tradition | claudia.virlan@yahoo.com |
| POPA | Radu Dan Septimiu | Director, Bucharest Lakes and Parks Administration | danradu.popa@yahoo.com |
| POPESCU | Constantin | Member of the National Liberal Party, Bucharest | ptconstant@yahoo.com |
| POPESCU | Iulia Cristina | Project manager, Ovorum European Institute | iulia.cristina.popescu@gmail.com |
| RADULESCU | Diana Madalina | Editor, Romanian Public Television | madalina.radulescu13@yahoo.com |
| STEFAN | Andrei | Secretary general, Democratic Liberal Youth, Iasi | andrei_stefan_27@yahoo.com |
| STOICA | Ovidiu Constantin | Emission editor assistant, Romanian Public TV | iris_ovidiu@yahoo.com |
| SURUGIU | Radu Iulian | President of the Liberal Students' Clubs | radu.surugiu@gmail.com |
| TIUGEJA | George-Vadim | Project manager, "Ovidiu Sincai" European School | george.tiugeja@gmail.com |
| VACARIU | Anca | Secretary general, Democratic Liberal Youth, Bacau | anca_vacariu@yahoo.com |
| VOCHIN | Liviu | General manager, SC Delta Security System SRL | liviu.vochin@neuronics.ro |
| WINZER | Andra-Rebeca | Advisor, Court of Auditors of Romania | rbkuzzu@yahoo.com |
| ZIDARU | Claudia-Maria | Special reporter, Radio Romania | cmzidaru@yahoo.com |

ACADEMY FOR POLITICAL DEVELOPMENT (ZAGREB)

| | | | |
|----------------|----------|---|------------------------------|
| ALAJBEG MALCIC | Boza | Programme Co-ordinator of Academy for Political Development | boza@politicka-akademija.org |
| BRNCIC | Ana | Team Leader, EU Information Centre | ana.brncic@gmail.com |
| BAKOTIN | Jerko | Journalist, Novi List, H-Alter | jerko.bakotin@gmail.com |
| COVIC | Vedrana | Consultant, The Church of Jesus Christ of Latter-day Saints | vedranacovic@gmail.com |
| CURKO | Filip | Deputy Mayor, City of Sv. Ivan Zelina, Croatian Social Liberal Party | filipcurko@gmail.com |
| DOBROVIC | Zvonimir | Artistic Associate, Le Quartz, Scene Nationale de Brest; programme manager of Festival Perforacie and Queer Zagreb Festival | zvonimir.dobrovic@gmail.com |

| | | | |
|-----------|----------|---|------------------------------|
| JEDREJCIC | Albert | Financial manager, GONG | albert@gong.hr |
| JURCIC | Marko | Adviser to Deputy Prime Minister for Investment, Government of Republic of Croatia | jurcic.marko@gmail.com |
| NACINOVIC | Lana | Project manager in human resources and labour market development, SELECTIO ltd | lana.nacinovic@gmail.com |
| NIKOLIC | Dragan | Journalist, Croatian National Television | dragan.nikolic@hrt.hr |
| NOVOSELEC | Ivana | Consultant for EU funds management and institution development, Razbor | ivana.novoselec@razbor.hr |
| PAVLIC | Rujana | Editor | rujanap@gmail.com |
| POLJAK | Josip | Executive Director, Croatian Post | jpoljak@posta.hr |
| POSILOVIC | Kristina | Assistant-Lecturer, Faculty of Philosophy, University of Rijeka | kristina.posilovic@gmail.com |
| SAJN | Nikolina | Journalist, Jutarnji list | nsajn@yahoo.co.uk |
| SIMIC | Ruzica | Assistant-Lecturer, Faculty of Law, University of Zagreb | ruzica.simic@pravo.hr |
| TUFEK | Tijana | Commissioner for Youth Forum, City of Rovinj, Social Democratic Party | tiah2510@hotmail.com |
| VLASIC | Tatjana | Assistant to the Head of the Office, Office for Human Rights, Government of the Republic of Croatia | tvlasic@gmail.com |
| VNUK | Daniel | Manager, Credit Risk Management Department, Hypo-Alpe-Adria-Bank d.d. | daniel.vnuk@gmail.com |
| VODANOVIC | Andrea | Representative at Sibenik - Knin County Assembly, Croatian Democratic Union | avodanov@gmail.com |
| ZORICIC | Filip | Teacher of Cro language and History, High School, Pula | fzoricic@yahoo.com |

School for Local Democracy

| | | | |
|-----------|---------|--|------------------------|
| FILIPOVIC | Marko | Member of City council, City of Rijeka | marko.filipovic@sdp.hr |
| HREBAK | Dario | Employee of Ministry of Interior Affairs | dario.hrebak@gmail.com |
| KATICIN | Danijel | Mayor of Municipality of Tkon | dan@tkon.hr |
| MULIC | Melita | Member of City Assembly, City of Zagreb | melita.mulic@gmail.com |
| RAUZAN | Paula | Social worker; President of Local Democracy Agency Sisak | Ldesk-si@sk.t-com.hr |

YEREVAN SCHOOL OF POLITICAL STUDIES

| | | | |
|------------|--------|---|-------------------------------|
| ABRAHAMYAN | Tigran | Expert, "Information and Public Relations Center" of the Armenia President's Administration | tigran.abrahamyan85@gmail.com |
| ASATRYANTS | Sargis | Lecturer, Armenian State University of Economics | asatriants@mail.am |
| BABAYAN | Aneta | Chief Specialist, Department of Economic Development Policy, Ministry of Economy of the Republic of Armenia | aneta.babayan@gmail.com |
| BUDAGHYAN | Hasmik | Expert, "Information and Public Relations Center" of the Armenia President's Administration | hasmikbudaghyan@gmail.com |
| ENFIAJYAN | Vahe | MP, National Assembly of the Republic of Armenia | enfiajyan@parliament.am |
| GASPARYAN | Artur | Deputy Director, "Creative Production" LLC | art-gasp@mail.ru |
| GHAZARYAN | Aram | Production Manager, "Liqvor" CJSC | production@liqvor.com |
| GHAZARYAN | Lusine | Head of Division of Social Welfare, Health Care and Programmes, Yerevan Erebuni Administrative District | luciemorena@yahoo.com |
| GHAZARYAN | Naira | Social Secretary to the Ambassador, Embassy of Italy in Armenia | naira.ghazaryan@esteri.it |

| | | | |
|-------------|---------|--|---|
| HARUTYUNYAN | Aghavni | Journalist, "Azg" Daily Newspaper | haghavni1@yahoo.com |
| HARUTYUNYAN | Lilit | Leading Researcher, Institute of Oriental Studies of National Academy of Sciences of the Republic of Armenia | l_harutyunyan@hotmail.com, hlilit@sci.am |
| KOCHARYAN | Inessa | Leading Specialist, External Relations Department, National Assembly of the Republic of Armenia | ina@parliament.am |
| MANUKYAN | Artak | Public Sector Consultant, World Bank Yerevan office | manukyan_artak@yahoo.com |
| MAYILYAN | Kamo | Project Co-ordinator, Support to Armenia-Turkey Rapprochement | kamomailyan@yahoo.com |
| MINASYAN | Armen | Deputy Director, "Information and Public Relations Center" of the Armenia President's Administration | armen.minasyan@prisma.am |
| MKRTUMYAN | Elina | Project Co-ordinator, Yerevan School of Political Studies | elina.mkrtumyan@yahoo.com |
| OHANYAN | Karine | Project Co-ordinator, "European Integration" NGO | okarine@list.ru |
| PASHAYAN | Araks | Leading Researcher, Institute of Oriental Studies of National Academy of Sciences of the Republic of Armenia | a_pashayan@hotmail.com |
| SAHAKYAN | Lilit | Expert of the Standing Committee on Economic Affairs, National Assembly of the Republic of Armenia | lilitsahakjan@yahoo.com |
| SIMONYAN | Lusine | Project Co-ordinator, World Vision Armenia | lusimonian@yahoo.co.uk |
| TADEVOSYAN | Hamlet | Deputy Director, "Alishan" LLC | hamiktad@yahoo.com |
| TAMAZYAN | Vahram | Assistant to MP, National Assembly of the Republic of Armenia | armvahram@yandex.ru |
| VARDANYAN | Hasmik | Lecturer, Yerevan Gladzor University | armhas84@rambler.ru |
| ZAKARYAN | Armen | Director, Yerevan School of Political Studies | armeen@mail.ru, ysps_ysps@yahoo.com |
| ZARGARYAN | Vachik | Clergyman, Mother See of Holy Etchmiadzin | fatherrouben@yahoo.com |

UKRAINIAN SCHOOL OF POLITICAL STUDIES

| | | | |
|-------------|----------|--|---|
| BARAN | Hryhoriy | Project Co-ordinator, Anti-Crisis Humanitarian Program of the International Renaissance Foundation | hryhoriy@gmail.com; h.baran@irf.kiev.ua |
| BILOKIN | Andrii | Project co-ordinator, WWF-World Wide Fund for Nature | andrewwhitehorse@gmail.com |
| BULA | Sergii | Director of the LTD «Invest-Service» | sbula@ukr.net |
| CHERKASENKO | Maksym | Partner of the Attorney Association "Arzinger" | Maksym.Cherkasenko@arzinger.ua |
| DEGTEREVA | Anna | Owner and Director of the LTD «Global Management Challenge» (www.gmcua.com) | Aaaddc.ccc@gmail.com |
| FILIPP | Igor | Founder of the "Facultet-Farm" Company, FACULTET LTD | Igor.filipp@facultet.dp.ua |
| FRADKIN | Viktor | Managing director of the Alushta city council executive committee | fradkinVIK@yandex.ru |
| GIRENKO | Olexiy | Director of the LTD «Manufacturing facility «SPETSGAZPROM» | |
| GOLOVLOVA | Iulia | Assistant of the MP Feldman O., Co-ordinator of the museum project «The Feldman Collection», Deputy-director of the LTD "Oleksandr Feldman Private Collections Museum" | girenko-zpk@rambler.ru golovlyova@feldmancollection.org, golovlyova_y@ukr.net |
| GRYTSENKO | Svitlana | Owner and Director of the BC Agency, Deputy-Director of the Central Execute Committee «Gromadyanska Pozyciya», Member of the Council of the party | s.grytsenko@grytsenko.com.ua |

| | | | |
|-------------|-----------|--|---|
| GUIDA | Oksana | Deputy-Head of the Kriukivska district council | lspolkom301@mail.ru |
| IEVTUSHOK | Serhii | Mayor (city head) Sarny, Rivne region | evtushok_73@mail.ru |
| IHNATYUK | Zhanna | Operational attorney, Coca-Cola Ukraine Limited | zhanna@i.ua |
| IVANCHENKO | Olena | Member of the Kyiv Oblast Council, Deputy-Chief of the Skvyrya local department of the Kyiv Oblast Department "Center of the State Land cadastre" | olenaua@gala.net |
| KOGUT | Igor | Director of the Ukrainian School of Political Studies, Chairman of the Board of the Agency for Legislative Initiatives | kohut@laboratory.kiev.ua |
| KRAVCHUK | Iryna | Post-doctoral scholar of National Academy of Public Administration, Office of the President of Ukraine ;LGI Fellow, Open Society Institute, Budapest | irene_kravchuk@yahoo.co.uk |
| KURGINIAN | Armen | Commercial Director of the «CAPAROL-Ukraine» | armen@caparol.ua |
| LIAKHOVYCH | Volodymyr | Member of the Obukhiv city council of the V and VI cadences, Assistant of the MP, Post-graduate Scholar at the Institute of the European Studies, Expert in the area of marketing and political consulting | Lvs_home@meta.ua |
| MATVIIENKO | Svitlana | Co-ordinator of the Ukrainian School of Political Studies | svitlana@laboratory.kiev.ua |
| MELNYCHUK | Anatoliy | Partner of the Legal Company «LEGIS VIRTUS» | anatolll@ukr.net, anatolll@bk.ru |
| MELNYK | Ihor | Managing partner of the Attorney Office «IMG Partners» | melnykikh@ukr.net |
| POSTEMSKA | Ilona | Commercial officer, Embassy of Switzerland in Ukraine | ilona.postemska@gmail.com |
| ROZENFELD | Dmytro | Deputy-General Director of the Informational Agency «RBK-Ukraine» | drozenfeld@rbc.ua |
| SHVETS | Vitalii | First Deputy-City Head of the Illintci City Council | vitaliy-shvets@mail.ru |
| SHYSHKINA | Elina | Member of Parliament of Ukraine | c_elina@ukr.net |
| SMOLINA | Iryna | Project Management Specialist, Rule of Law and Governance, USAID/Kyiv Office of Democracy and Governance | ismolina@usaid.gov; ira_smolina@yahoo.co.uk |
| SOKOLENKO | Artem | Executive Director of the PR-Agency «RED Communications» | a.sokolenko@krasni.com.ua |
| SOLOMKO | Iryna | Observer of the weekly magazine "Correspondent" | solomko@kpmedia.ua |
| STARCHEVSKA | Halyna | Director of the Ivano-Frankivsk regional directorate «Raiffeisen Bank Aval» | halyna.starchevska@aval.ua |
| SYNOOKYI | Oleksandr | Deputy Chairman of the Board of the Agency for Legislative Initiatives | oleksandr@laboratory.kiev.ua |
| TIURIN | Sergii | Partner, attorney of the «S.T. Partners», Member of the Board of the Ukrainian Bar Association | s.tyurin@stpartners.com.ua |
| TUNIK-FRYZ | Oksana | Deputy-city head of Chernihiv, Assistant of the Petro Yushchenko MP | otf@cult.gov.ua |
| YESKINA | Olena | Founder and president of the EDELWEISS GROUP, Head of the Ukrainian Watches&Clocks' Manufacturing and Trade Enterprises Union | yelena_edelweiss@ukr.net |

BAKU POLITICAL STUDIES PROGRAMME

| | | | |
|-----------|--------|--|----------------------------|
| ABBASOV | Emin | Lawyer, Education on Human Rights Public Association | ehr.abbasov@yahoo.com |
| AKBAROV | Zaur | Executive Director, Youth Club Public Union | freedom_az@mail.ru |
| ALIYEVA | Sevinj | Lawyer, Member of the Bar Association of Azerbaijan Republic | aliyeva_sevinj7@yahoo.com |
| BAGHIROVA | Aynur | Phd Student, University of Strasburg | aynourb@yandex.ru |
| BAYRAMOVA | Lamiya | Director, "L. B. Consulting" Law Company; President, "Social-Legal Reforms Center" NGO | lamiya_bayramova@yahoo.com |

| | | | |
|-------------|----------|---|----------------------------------|
| GULIYEVA | Gunel | Staff Attorney, American Bar Association (ABA-CEELI) | guliyevags@yahoo.com |
| FATULLAYEV | Eynulla | Journalist | |
| ISAYEV | Ixtiyar | Member of Siyazan municipality; Head of Siyazan office of the New Azerbaijan Party | ixtiyarisayev@yahoo.com |
| ISAYEVA | Diana | Journalist, RIA Novosti news agency | isayeva_diana@yahoo.com |
| ISMIKHANOVA | Gunel | Lead Adviser, Ombudsman Office, Republic of Azerbaijan | ismikhanovagunel@yahoo.com |
| JAFAROV | Rasul | Director of Legal Relations, Institute for Reporters' Freedom and Safety | resul.j@gmail.com |
| JAFAROVA | Aynur | Senior Programme Assistant, OSCE Office in Baku | aynur_cafarova@yahoo.com |
| JAMALZADE | Shefa | Lawyer, Member of the Bar Association of Azerbaijan Republic | camalzadeh@yahoo.com |
| MADATLI | Leyla | Tender Monitoring Centre (Azerbaijani NGO); Co-ordinator, OSCE Trial Monitoring Project | leyla_m_lawyer@yahoo.com |
| MAMMADLI | Seljan | Legal Affairs, German International Co-operation (GIZ) Office in Baku | selcan_mammadli@yahoo.com |
| MAMMADOV | Ilgar | Director, Baku Political Studies Programme | baku@schoolsopoliticalstudies.eu |
| MAMMADOV | Jasur | Director, "Doctrine" Centre for Military Research and Journalism | cesursumerinli@gmail.com |
| MAMMADOV | Huseyn | Student Networking Officer, "New Generation Lawyers" association | mammadov.huseyn@gmail.com |
| MAMMADOV | Senan | Credit specialist, Bank of Baku | SenanAzer@Gmail.com |
| MAMMADOVA | Gudsiiya | Gender activist; Translator, AZWirt company | gudsizoo@yahoo.de |
| MEHDİYEV | Elmir | Economist, "Azerenerji" state-owned power-supply company | elmirmehdiyev@gmail.com |
| MURSALOV | Ruslan | Chariman, "Whole Azerbaijan" Youth Movement | ruslan-izzetli@mail.ru |
| NOVRUZOV | Ali | Blogger; New Media Specialist, IREX Azerbaijan | ali.novruzov@yahoo.com |
| SAFAROVA | Gunel | Advocacy Adviser, SOS-Azerbaijan | gsafarova@gmail.com |
| TEMNIKOV | Roman | Political observer, "Novosti-Azerbaijan" news agency | r.v.temnikov@list.ru |

SCHOOL OF DEMOCRATIC LEADERSHIP (PODGORICA)

| | | | |
|------------|------------|---|--------------------------------|
| ADROVIC | Admir | Bosniak party, Secretary of MPs club | adimir.adrovic@bscg.me |
| BRALIC | Izet | SDP, President of Municipal board Rožaje | amer_b@t-com.me |
| CORIC | Djurđića | Daily "Pobjeda", Journalist | djurđićacoric@gmail.com |
| DACIC | Emir | Fund for minorities, advisor | emirdacic@hotmail.com |
| DJUROVIC | Nada | UNDP, project manager | nada.djurovic@undp.org |
| DUKOVIC | Jovana | Movement for changes, Vice-president of Women Network | jovanad@t-com.me |
| GJONI | Admir | Democratic Union of Albanians, Youth Forum | adigjoni@hotmail.com |
| JOVETIC | Ivan | Institut for strategic studies and projections, analyst | ivan.jovetic@t-com.me |
| KRIVOKAPIC | Milivoje | CDT, Member of Executive board | milivoje@cdtmn.org |
| MARKOVIC | Jelena | TV Vijesti, Journalist | jelena83@hotmail.com |
| MLINAREVIC | Ilija | DPS, member of Presidency of Youth Council | adailija@t-com.me |
| PAVICEVIC | Tanja | Vijesti, Journalist | tanja.pavicevic@t-com.me |
| PAVICEVIC | Vladimir | Union of Free Syndicates, president of Syndicate of workers in health and social care | vladipav@t-com.me |
| PEROVIC | Aleksandar | NGO „OZON“, Director | aleksandar.perovic@ozon.org.me |
| RAONIC | Boris | SDL director | raonic@t-com.me |

| | | | |
|-------------|------------|---|-----------------------------|
| SANOVIC | Ana | SNP, member of Main board and advisor in MPs club | ananikolas@gmail.com |
| SEKULIC | Aleksandar | SNP; advisor of MPs club | aleksandar.sekulic@t-com.me |
| SLIJEPEVIC | Dusan | "Nova", Presidency Member of the Youth Club | slijepcevicd@yahoo.co.uk |
| SULA | Iliiriana | Forca, Member of GO | iliiriana.sula@forca.me |
| TERZIC | Radovan | MANS, Co-ordinator | radovan.terzic@mans.co.me |
| VUKADINOVIC | Vuk | Radio Montenegro, Journalist | vuk.vukadinovic1@gmail.com |
| VUKCEVIC | Maja | SDP, International officer | vukcevicmaja89@gmail.com |

School for Local Democracy

| | | | |
|-------------|--------|-----------------------------------|-------------------------|
| IBRAHIMOVIC | Ervin | MP in local parliament in Rozaje | dimin@t-com.me |
| LIKA | Ilmira | MP in local parliament in Ulcinj | ilmira.lika@forca.me |
| LLAZORJA | Ilir | NGO "MogUl", Director | ilirllazorja@gmail.com |
| ZEKOVIC | Bojan | MP in local parliament in Kolasin | bojan_zekovic@yahoo.com |

ACADEMY OF POLITICAL STUDIES (TIRANA)

| | | | |
|--------------|----------|---|---|
| ANDONI | Anxhela | Biology and chemistry teacher | anxhela.andoni@yahoo.com |
| BAJRAMAJ | Alvi | Expert on public relations | alvibajramaj@yahoo.com |
| BELE | Helidon | Banker | helidon.bele@gmail.com |
| BLACERI | Olta | journalist | olta17@hotmail.com |
| ÇANI | Genti | Lawer (Customs - IPR Protection Directorate) | gcani@dogana.gov.al |
| DEKOVI | Olsi | Director of ASP | olsi.dekovi@coe.int |
| DIKA | Qamil | Student/ Chair of National Council of Students | qamil_dika@yahoo.com |
| HAJRO | Arnold | Lawyer | hajro_arnold@yahoo.com |
| HASANI | Enila | Lawyer | enilah@yahoo.com |
| HAXHIMIHALI | Enio | Lawyer | enio3000@hotmail.com |
| HYSI | Klestë | Lawyer | klesta.hysi@gmail.com |
| JAHJA - MUCA | Ledi | Administrator I , SNV Balkans | ledi_jahja@yahoo.com |
| LAJTHIA | Rajmonda | Journalist | ralajthia@yahoo.com |
| LAZE | Daniela | Head of the Legal and Procedure Drafting Sector/Albanian Competition Authority/ Lawyer | danmeht@yahoo.com |
| LUGJI | Arlind | Lawyer | arlindlugji@yahoo.com |
| MARTIRI | Gresa | Head Office on Public Procurement and Expropriation Procedures, Department of Legal Services, Ministry of Economy, Trade and Energy | gmartiri@gmail.com |
| MEKSI | Merita | Biologist | merita.mansaku-meksi@ada.gov.at |
| MESLANI | Rovena | Finance Manager | r_meslani@yahoo.com |
| MUKA | Erjola | Environmental Engineer | eriolamk@yahoo.com; emuka@tirana.gov.al |
| RAMAJ | Ada | Lawyer | adaramaj@yahoo.com |
| REÇI | Mirjam | Sociologist | csdcdur@icc-al.org |

| | | | |
|---------|----------|--------------------------|-----------------------|
| STOJKU | Ilir | Lawyer | stojku@yahoo.com |
| TERNOVA | Kreshnik | Pharmacist | n_ternova@hotmail.com |
| VEIZI | Albana | Foreign Relations Expert | albanav@gmail.com |
| XHAXHIU | Gentian | Lawyer | g_xhaxhiu@yahoo.com |

EAST-EUROPEAN SCHOOL OF POLITICAL STUDIES (BELARUS)

| | | | |
|--------------|------------|---|--------------------------------|
| BELANOVICH | Alesia | International Education Centre, Project Co-ordinator | alesja.bel@gmail.com |
| BONDARENKO | Andre | Former political prisoner | bondarenko.andre@gmail.com |
| CHUBAT | Aliaksei | Individual Entrepreneur | alchubat@gmail.com |
| DABRAVOLSKI | Alexander | East European School of Political Studies, Director | adabravolski@gmail.com |
| DARAFEYeva | Anastasiya | Online Newspaper "Ejednevnik", Editor | tostazy@gmail.com |
| DAVYDZIK | Volha | National Academy of Science, Phd Postgraduate | Volha.davydzik@gmail.com |
| DIOGTEVA | Olga | Minsk Bar Assosiation, Attorney-at-Law | olga.diogteva@gmail.com |
| GORELIK | Stas | LLC "Iriswide", Specialist in communication | Stas.gorelik@gmail.com |
| HATSURA | Tatsiana | Manager, International Helsinki Association | gatsao07@gmail.com |
| HOLUBEVA | Katsiaryna | Institute of Lifelong Education, Marketing Expert | katarzinka@gmail.com |
| KAIKO | Andrei | LLC "Kaduciy", Chief Accountant | andr.kaiko@gmail.com |
| KHADASEVICH | Aliaksei | "Web-design Studio Company HoD", Director | idg2011@gmail.com |
| KHAMIANKOVA | Anastasiya | Association BEL.BIZ, IT Editor | akhomenkova@gmail.com |
| KHAITINA | Viktoria | Minsk Bar Assosiation, Attorney-at-Law | viktoria.khaitina@gmail.com |
| KIRKOUSKI | Pavel | LLC "LuxSoft", Business Analyst | kirkouski@gmail.com |
| KOSTEVICH | Maxim | LLC "Paligal", Deputy Director | 6457246@gmail.com |
| MARHUNOVA | Hanna | "Levada Centre", Business Development Assistant | magistrantka236@gmail.com |
| NESTEROVA | Anastasiya | Belarusian State University, Head Lecturer | nesterova.anastasiya@gmail.com |
| NIHRUTSA | Volha | LLC "Fortuna Travel", Manager | nihrutsa@gmail.com |
| NOVIKAVA | Volha | Insurance Company "Belgosstrakh", Head of Department | olia.novikova2010@gmail.com |
| PASHKOUSKAYA | Palina | Newspaper "7 Dney", Special Correspondent | polina.eesps@gmail.com |
| PENKOV | Alexander | Bank "VTB Belarus", Chief of Department | madtherapist@mail.ru |
| POLEVICOVA | Valentina | East European School of Political Studies, Manager | vpalevikova06@gmail.com |
| PRAKAPOVICH | Tatsiana | Company "TUT and TAM Logistics", Lawyer | takesha1313@gmail.com |
| PRUDNIKAU | Anton | Individual Entrepreneur | antong85@hotmail.com |
| SADOUSKI | Ivan | "Yalina" Inc., Director | cryptopcy@gmail.com |
| SAFONAU | Aliaksandr | Vitebsk State University, Lecturer, Attorney-at-Law | safonovalex1984@gmail.com |
| SHALAK | Viktoria | "Alfa Bank", Head of Minsk Department | ostrovityan@inbox.ru |
| SHARKO | Tatsiana | "MPOVT" Inc., Head of Department | tatiana.sharko17@gmail.com |
| SILIUK | Mikalai | Company "M8 Effect", Development Manager | nikolay.siliuk@gmail.com |
| SYRAYEZHKOVA | Katsiaryna | | |
| TERESHENOK | Artyom | Mises Research Center, Co-ordinator of Educational Programs | ter.artym@gmail.com |
| TSITSIANKOU | Siarhei | Dubrovno Children's Community, Director | Dubrovno_dd@mail.ru |

VIA CORKA
YASINSKAYA
YASNICKAYA

Francisak
Liudmila
Antonina

Belsat TV Channel, Promotion Co-ordinator
News Portal <http://udf.by>, Editor
Designer

Koziel2005@gmail.com
volnaja@gmail.com
antoninaya@gmail.com

LIST OF SCHOOLS – ANNUAIRE DES ECOLES

Russian Federation (1992)
Moscow School of Political Studies
 Staropimenovsky pereulok,
 11 build. 1
 127 006 Moscow
Tel./Fax: +7 495 699 0173
E-mail: msps@msps.su
Website: www.msps.su
Director: Elena NEMIROVSKAYA

Georgia (1999)
Tbilisi School of Political Studies
 N 14, Pavle Ingorokva street
 0108 Tbilisi
Tel./Fax: +995 32 996403
E-mail: director@tspbs.ge
Website: www.tspbs.ge
Director: Armaz AKHVLEDIANI

Bulgaria (2002)
Bulgarian School of Politics
 17 "Tzar Shishman" street, ap. 4
 Sofia 1000
Tel.: +359 2 952 68 82
Fax: +359 2 952 66 64
E-mail: ialexieva@schoolofpolitics.org
Website: www.schoolofpolitics.org
Executive Director: Irina ALEXIEVA

"The former Yugoslav Republic of Macedonia" (2003)
Centre for Research and Policy Making "Mother Theresa"
 Main Office, St. Cico Popovikj
 Zgrada 6, Vlez 2, Stan 9 ; 1000 Skopje
Tel.: +389 2 31 09 932
E-mail: daskalovski@crpm.org.mk
Website: www.crpm.org.mk;
Director: Zhidas DASKALOVSKI

Bosnia and Herzegovina (2003)
School of Political Studies of Bosnia and Herzegovina
 c/o CoE Office in Bosnia and Herzegovina
 Trg Fra Grge Martica 2/III; 71000 Sarajevo
Tel.: +387 33 264 360 + ext 101
E-mail: esad.mavric@coe.int ;
 igor.gaon@coe.int
Programme co-ordinator: Esad Mavric
Director: Igor GAON

Moldova (2003)
European Institute for Political Studies
 16/1 Puskin street
 2012 Chisinau
Tel.: +37322 222 503
Fax: +37322 222 504
E-mail: viorel_cibotaru@ipp.md
Director: Viorel CIBOTARU

Kosovo (2003)*
Pristina Institute for Political Studies
 Adim Ramadani 50/8
 10000 Pristina
Tel./Fax: +381 38 224 577
E-mail: info@pips-ks.org; lkryeziu@pips-ks.org
Website: www.pips-ks.org
Director: Leonora KRYEZIU

Serbia (2003)
Belgrade Fund for Political Excellence
 Decanska 1
 11000 Belgrade
Tel./Fax: +381 11 30 36 520 ;
 +381 11 30 36 521
E-mail: office@bfpe.org ; slicht@bfpe.org
Website: www.bfpe.org
Director: Sonja LICHT

Romania (2004)
"Ovidiu Sincai" European School
 3 Negustori Street, 2nd District,
 Bucharest
Tel./Fax: + 4 021 230 03 01
E-mail: scoalaovidiusincai@yahoo.com
Website: www.seos.ro
Director: Anne JUGANARU

Croatia (2004)
Academy for Political Development
 Trg Drage Iblera 9; 10000 Zagreb
Tel.: +385 145 76179; **Fax:** +385 145 76180
E-mail: info@politicka-akademija.org ;
 nevena@politicka-akademija.org
Website: www.politicka-akademija.org
Director: Nevena CRLJENKO

Armenia (2005)
Yerevan School of Political Studies
 "Tashir" Centre, 6th floor, room 31
 Khorenatsy street 33; 0018 Yerevan
Tel./Fax: +374 10 51 11 71
E-mail: yspc_ysps@yahoo.com ;
 armeen@mail.ru
Website: www.ysps.am
Director: Armen ZAKARYAN

Ukraine (2005)
Ukrainian School of Political Studies
 33 Nyzhniy Val street, apt. 8
 04071 Kyiv
Tel.: +38 044 531 37 68
Fax: +38 044 425 25 33
E-mail: info@laboratory.kiev.ua ;
 kohut@laboratory.kiev.ua
Website: http://www.usps.org.ua
Director: Ihor KOHUT

Azerbaijan (2007)
Baku Political Studies Programme
 Menzil 10, ev 5
 Basir Safaroglu Kucesi
 AZ 1006 Baku
Tel.: +994 55 360 05 83
E-mail: baku@schoolsofpoliticalstudies.eu
Director: Ilgar MAMMADOV

Albania (2007)
Academy of Political Studies
 Sheshi Skenderbej
 Palatti i Kultures, Kati i Pare, Tirana
Tel.: +355 4 222 84 19; **Fax:** +355 4 224 89 40
E-mail: olsi.dekovi@coe.int
Website: www.shkollapolitike.org
Director: Olsi DEKOVI

Montenegro (2007)
School of Democratic Leadership
 c/o YIHR – Montenegro
 Vukice Mitrovic 16
 81000 Podgorica
Tel./Fax: +382 20 655 175
E-mail: raonic@t-com.me
Website: www.sdr.yihr.me
Director: Boris RAONIC

Belarus (2007)
East-European School of Political Studies
 3 Oleksievskaya street, Solomenskiy district
 03110 Kyiv, Ukraine
Tel.: +375 29 651 41 97 ;
Fax: +375 17 228 58 84
E-mail: easteuroschool@gmail.com ;
 adabravolski@gmail.com
Website: www.eesps.org
Director: Alexander DABRAVOLSKI

* All reference to Kosovo, whether to the territory, institutions or population, in this text shall be understood in full compliance with United Nations Security Council Resolution 1244 and without prejudice to the status of Kosovo./Toute référence au Kosovo dans le présent document, qu'il s'agisse de son territoire, de ses institutions ou de sa population, doit être entendue dans le plein respect de la Résolution 1244 du Conseil de sécurité de l'Organisation des Nations Unies, sans préjuger du statut du Kosovo.

CONTACTS AT THE COUNCIL OF EUROPE – CONTACTS AU CONSEIL DE L’EUROPE

Jean-Louis LAURENS

Director General of Democracy and Political Affairs

E-mail: jean-louis.laurens@coe.int

Tel.: + 33 (0)3 88 41 20 73

François FRIEDERICH

Co-ordinator of the Network of the Schools of Political Studies

E-mail: francois.friederich@coe.int

Tel.: + 33 (0)3 90 21 53 02

Claude BERNARD

Administrative co-ordinator

E-mail: claude.bernard@coe.int

Tel.: + 33 (0)3 88 41 22 75

Susan MOIX

Programme assistant

E-mail: susan.moix@coe.int

Tel.: + 33 (0)3 88 41 28 48

European Association of the Schools of Political Studies

Website: www.schoolsofpoliticalstudies.eu

Council of Europe

Avenue de l’Europe

67075 Strasbourg Cedex, France

Tel: + 33 (0)3 88 41 20 00

Website : www.coe.int