

Annual Consultations with NGOs

Geneva, CIGG

15 June - 17 June 2016

Provisional list of participants by country

For full details, please refer to the list of participants by organization

Afghanistan

Organization for Research & Community Development

Mr Ikramuddin ALIKHEL
Mr Qudratullah NASRAT
Mr Sidiqullah SADDAQAT

Women for Afghan Women

Ms Najia NASIM

Algeria

Algerian Red Crescent

Ms Saida BENHABYLES

Argentina

Fundación Migrantes y Refugiados Sin Fronteras

Mr Elda TOGNETTI
Mr Leandro ZACCARI TOGNETTI

Armenia

KASA Swiss Humanitarian Foundation

Ms Anahit MINASSIAN

Australia

ACCESS Community Services LTD

Mr Cecil FERNANDES
Mr Etienne ROUX

Adult Multicultural Education Services, AMES

Mr Ramesh Kumar MUDDAGOUNI
Ms Catherine SCARTH
Ms Melika SHEIKH-ELDIN
Mr Joseph YOUHANA

Amnesty International

Mr Graham THOM
Ms Ming YU HAH

Assyrian Australian Association

Ms Carmen LAZAR

Australian National Committee on Refugee Women

Ms Najeeba WAZEFADOST

Centre for Multicultural Youth

Ms Carmina GUERRA

Australia

Children Out of Immigration Detention Inc.

Ms Claire HAMMERTON

International Detention Coalition

Ms Veronica ARAGON
Mr Ben LEWIS
Ms Vanessa MARTINEZ
Mr Grant MITCHELL
Ms Robyn SAMPSON
Ms Leeanne TORPEY

MDA Ltd

Ms Mitra KHAKBAZ

Multicultural Youth Advocacy Network Australia

Mr Arash BORDBAR
Ms Nadine LIDDY
Ms Sarah YAHYA

Refugee Council of Australia

Mr Arif HAZARA
Ms Elizabeth-Ayom John Gum LANG
Ms Louise OLLIFF
Mr Paul POWER

Refugee Legal

Mr David MANNE

Settlement Council of Australia

Ms Dewani BAKKUM

Settlement Services International

Mr John Dor AKECH ACHIEK
Ms Ghestimani PASCHALIDIS
Ms Violet ROUMELIOTIS

University of New South Wales, Centre for Refugee Research

Ms Caroline LENETTE

Bangladesh

Technical Assistance Inc.

Mr Ghulam Mahmud KHAN

Belgium

European Youth Forum

Ms Carina AUTENGRUBER
Mr George-Konstantinos CHARONIS
Mr Raphael RUPPACHER

Fracarita International

Mr Prakash GOOSSENS

International Scout and Guide Fellowship

Ms Ana Maria MATOSO RODRIGUES

Botswana

Botswana Red Cross Society

Ms Mabel Theresa RAMMEKWA

Brazil

CARITAS Archidiocesis of Rio de Janeiro

Mr Candido Feliciano DA PONTE NETO

Instituto Migrações e Direitos Humanos (IMDH)

Ms Rosita MILESI

Burundi

Conseil pour l'Éducation et le Développement

Mr Jean-Joseph NYANDWI

Canada

Canadian Lutheran World Relief

Mr Fikre Mariam TSEHAI

CARE Canada

Ms Brooke GIBBONS

Humanity First

Mr Aslam DAUD

Refugee Hub

Ms Jennifer BOND

World University Service of Canada

Ms Katharine IM-JENKINS

Ms Michelle MANKS

Chad

ADES, Agence de développement économique et social

Ms Aderahim Ndiaye HAYATT
Mr Mahamat Haggat MOUSSA
Mr Rhovys Mardochée NAHOUTENGAR
Mr Arim Abdelhakim TAHIR

Association pour la promotion des libertés fondamentales au Tchad

Mr Appolinaire DOUANODJI

Chad

Bureau d'appui santé et environnement

Mr Ousmane Malick AHMAT
Mr Dahab MANOUFI

Centre de support en santé internationale au Tchad

Mr Daugla DOUMAGOUM MOTO

China

Justice Centre Hong Kong

Ms Victoria WISNIEWSKI OTERO

Colombia

Asociacion Cristiana Menonita para Justicia Paz y Accion No Violenta (JUSTAPAZ)

Ms Karla Vanessa ENRIQUEZ WILCHES

Congo

International Rescue Committee

Ms Jessica KAKESA

Costa Rica

Comunidad Casabierta

Mr Carlos ARIÑEZ-CASTEL

Cote d'Ivoire

Afrique Secours et Assistance (ASA)

Ms Alice Huguette KOIHO KIPRE
Ms Bika Sonia LOBRY

Association de soutien à l'autopromotion sanitaire urbaine (ASAPSU)

Mr Ernest ATTE
Mr Hielia OUATTARA

Association des femmes juristes de Côte d'Ivoire

Ms Fatimata DIABATE
Ms Gbakrehonon Aimée ZEBEYOUS

Czech Republic

CARITAS Czech Republic

Ms Romana GARGULAKOVA

Organization for Aid to Refugees

Ms Hana FRANKOVA

People in Need, PIN

Mr Iakheidin MIRZASHEV

Democratic Rep. of Congo

Association pour le développement social et la sauvegarde de l'environnement (ADSSE)

Mr Augustin KAPIKA
Mr Freddy MBAKATA

Denmark

Danish Refugee Council

Ms Rukiia HASSAN
Mr Adam MOELLER

International Rehabilitation Council for Torture Victims

Mr Jorge Gustavo AROCHE
Mr Shaun NEMORIN

Djibouti

National Union of Djiboutian Women

Mr Moumin ADEN
Ms Saharla HASSAN

Ecuador

Fundación de las Américas para el Desarrollo - Fudela

Ms Laura VALENCIA

Humor y Vida

Ms Patricia GALARZA

Youth Representative, Ecuador

Mr Diego NARVAEZ
Ms Norma Yessenia SALAZAR ORDOÑEZ
Ms Laura Elizabeth VALENCIA RESTREPO

Egypt

Africa and Middle East Refugee Assistance (AMERA)

Mr Themba LEWIS

Arab Council Supporting Fair Trial and Human Rights (ACSFT)

Mr Mohammed AHMED
Mr Abdel Gawad AHMED
Ms Reham KANDIL
Ms Mennattallah MAHMOUD HUSSEIN

Egyptian Foundation for Refugee Rights

Mr Mohamed Sayed BAYOUMI
Mr Martin JONES
Ms Shereen KASSEM
Ms Wessam MOHAMED

St Andrew's Refugee Services

Mr Christopher EADES
Ms Kristine REMBACH

University of Cambridge

Mr Adam MASOUD
Mr Moez MASOUD

El Salvador

CARITAS El Salvador

Mr Antonio Elías BAÑOS VALLE

El Salvador

Foundation Cristosal

Mr. Noah BULLOCK

Ethiopia

Africa Humanitarian Action

Mr Taffesse BELETE
Mr Addis Tesfa WOLDEMICHAEL
Mr Dawit ZAWDE GEBREHEYWOT

Jesuit Refugee Service

Mr Atakelt TETFAY

Finland

Central Union for Child Welfare

Ms Taina MARTISKAINEN

Finn Church Aid

Ms Johanna Maria LEPPÄNEN
Ms Minna PELTOLA

Finnish Refugee Council

Ms Annu LEHTINEN

World Federation of the Deaf (Youth Section)

Mr Laith FATHULLA

France

ACTED, Agency for Technical Cooperation and Development

Mr Andre KRUMMACHER
Ms Lorène TAMAIN

African Concern International

Mr Cecil KPENOU

Handicap International Federation

Mr Jean-Pierre DELOMIER
Ms Marie LE DUC
Mr Ricardo PLA CORDERO

Première Urgence Internationale

Ms Elena RANCHAL

Terre des Hommes

Mr Md Abdus Shobur MAHMUD

Urban Refugees

Ms Sonia BEN ALI
Ms Marilena HATOUPIIS

Gambia

Gambia Food and Nutrition Association

Mr Yusufa GOMEZ

Georgia

Youth Representative, Georgia

Mr Zhirair CHICHIAN

Ghana

Abibimman Foundation

Mr Kenneth Nana AMOATENG

Ms Vera BOACHIE AMOATENG

Mr Michael Kwaku KESSE SOMUAH

Guinea

Organisation pour le développement intégré communautaire

Mr Mamadou Oury BAH

Mr Abdoulaye Bademba BAH

Hong Kong

World Organization for Early Childhood Education (OMEPE)

Ms Maria Pia BELLONI MIGNATTI

Iceland

Red Cross of Iceland

Ms Juliana INGHAM

Ms Hrafnhildur KVARAN

India

OFERR, Organisation for Eelam Refugee Rehabilitation

Mr Ashok Gladston Xavier GNANAPRAGASAM

Save the Children

Mr Santanu CHAKRABORTY

Ms Mohd SHARIF BHAT

Socio-Legal Information Centre

Mr Mohd SAOOD TAHIR

Statelessness Network Asia Pacific (SNAP)

Mr Sanoj RAJAN

Indonesia

Church World Service

Mr Dino SATRIA

Yayasan Dompot Dhuafa Republik

Mr Ahmad JUWAINI

Iran

Association for Protection of Refugee Women and Children (HAMI)

Ms Fatemeh ASHRAFI

Ms Sakineh ASHRAFI

Ms Sara GHOLAMI

Ms Saideh SAIDI

Iran

Chain of Hope

Ms Maryam MARASHI ALI ABADI

Rebirth Charity Organisation

Mr Abbas DEILAMI ZADE

Ms Sara ESMIZADE

Society for Recovery Support

Ms Soheila AGHAMOHAMADHASANTAJER

Mr Mohammad Javad GHAFARI SIYAVASHANI

Ms Zahra GHAHREMANI

Ms Akram MOVAGHARI

Iraq

Al Khair Humanitarian Organization

Mr Saad AL BATTAT

Barzani Charity Foundation

Mr Awat MUSTAFA

Civil Development Organization

Mr Bakhtyar SALIH

Harikar NGO

Mr Salah MAJID

Iraqi Salvation Humanitarian Organization

Mr Muntajab IBRAHEEM MOHAMMED

Ms Shaymaa KAREM SAADOON

Kurdistan Reconstruction and Development Society

Mr Shawkat Taha AHMED

Legal Clinic Network

Ms Lubna AL-WAELI

Muslim Aid

Mr Khaled AL-ALUSI

Mr Ali HATEM

United Iraqi Medical Society for Relief and Development

Dr Ahmed Mushrif ABD-ALHAMED

Mr Ali Mahmood ALI

Israel

Aid Organization for Refugees & Asylum Seekers

Ms Michal SCHENDAR

Arteam Interdisciplinary Art

Ms Dafna LICHTMAN

Center for International Migration and Integration

Ms Keren HENDIN

Israel

Hotline for Refugees and Migrants

Ms Reut MICHAELI
Mr Asaf WEITZEN

Physicians for Human Rights

Ms Zoe GUTZEIT

Italy

ACRA

Ms Valeria DE PAOLI
Ms Valentina RIZZI

Civil Volunteer Group

Mr Alessandro MIRAGLIA
Ms Nada ZIWAWI

INTERSOS

Mr Giacomino FRANCESCHINI
Mr Marco ROTELLI

Jesuit Refugee Service

Mr Michael GALLAGHER

World Food Programme

Mr Marcus PRIOR

Japan

Japan Association for Refugees

Mr Brian BARBOUR

Jordan

Arab Renaissance for Democracy and Development - Legal Aid

Ms Samar MUHAREB

CARE International Jordan

Ms Dyana HELWANI
Mr Maher QUBBAJ

Jordan Hashemite Charity Organisation

Mr Ayman Riad AL MUFLEH
Ms Mariam KHALAF

Princess Basma Youth Resource Centre

Mr Mohammad AL-AMOUSH
Mr Sanad Al-Islam SAUDI

Save the Children, Jordan

Ms Natalia TAPIES

Youth Representative, Jordan

Ms Bushra SABRA

Kenya

Action Africa Help International

Ms Christine KALUME

Kenya

ADESO African Development Solutions

Ms Smruti PATEL

DAFI Kenya Students Organization

Ms Foni Joyce VUNI

Danish Refugee Council, Kenya

Mr Adhoch DENIS OBONDO
Mr David KANGETHE

Haki Centre Organization

Mr Phelix LORE

Hebrew Immigrant Aid Society

Ms Lucy KIAMA

INZONE Higher Education Space Kakuma

Mr Ahmed ABDI

Legal Advice Centre (Kituo Cha Sheria)

Ms Gertrude Nyausi ANGOTE
Ms Clara BARASA

National Council of Churches of Kenya

Mr Amani MARTIN

Octopizzo Foundation

Mr Henry OHANGA

Refugee Consortium of Kenya

Ms Eunice NDONGA

World Vision International

Ms Laura BENNISON
Ms Kathryn TAETZSCH
Mr Thomas TARUS

Youth Committee

Mr Martin KAWAI JIEL

Youth Representative, Kenya

Ms Mercy Akuot MARENG

Korea, Republic of.

GONGGAM Human Rights Law Foundation

Mr Pill Kyu HWANG

Good Neighbours International

Mr Sung Jin KIM
Mr Keuntae KIM

Lebanon

AMEL, Lebanese Association for Popular Action

Ms Virginie LEFEVRE
Mr Kamel MOHANNA

CARITAS Lebanon

Mr Peter MAHFOUZ
Ms Rana RAHAL

Lebanon

Frontiers Ruwad Association

Ms Samira TRAD

Makhzoumi Foundation

Ms Randa KHAYAT
Mr Mohamad MANSOUR

Libya

LibAid, The Libyan Humanitarian Relief Agency

Mr Hussein ELFALLAH

Shaik Tahir Azzawi Charity Organization, STACO

Mr Moad ABOUZAMAZEM
Mr Sufyan ALASHAB

Luxembourg

Reech eng Hand (Eglise Catholique au Luxembourg)

Ms Dominique VON LEIPZIG

Macedonia, The former Yugoslav Republi

Macedonian Young Lawyers Association

Ms Martina SMILEVSKA-KCHEVA

Madagascar

Focus Development Association

Ms Mina Harivola RAKOTOARINDRASATA

Malawi

Jesuit Refugee Service

Mr Patrick Mukendi BITUTA

Malaysia

Development of Human Resources for Rural Areas, Malaysia

Ms Maalini RAMALO

Dignity for Children Foundation

Mr Satvinder Singh AL KARTAR SINGH
Ms Christina Siew Lian CHUNG
Ms Shiang Fei SHEE
Ms Jia Yee WONG

Malaysian Social Research Institute

Ms Yasmine Emily EL HAMAMSY

MERCY Malaysia - Malaysian Medical Relief Society

Ms Katrien DENYS
Mr Mohammad Iqbal OMAR

Malaysia

Taiwan Buddhist Tzu Chi Foundation Malaysia

Mr Shao BIN
Ms Shwu CHING NG
Mr Yet FATT NGEU
Ms Mei Mei LIM

Mali

Malian Association for Environment Protection Stop Sahel

Mr Dramane ARBY

Malta

Organisation for Friendship in Diversity

Ms Farah ABDI
Ms Alba CAUCHI
Mr Mohamed HASSAN
Ms Hourie TAFECH

University of Malta

Ms Maria Colette PISANI

Mauritania

Ensemble pour la Solidarité et le Développement (E.S.D)

Mr Aliou Nango BA

Mexico

Center of Human Rights Fray Matias de Cordova

Mr Diego LORENTE

La 72, Hogar - Refugio para Personas Migrantes

Mr Ramón MÁRQUEZ

Sin Fronteras I.A.P.

Mr Jorge RIOS

Moldova

Law Center of Advocates

Mr Mihail GORINCIOI

Morocco

Fondation Orient Occident

Mr Rachid BADOULI

Youth Representative, Morocco

Mr Amer Abdulkareem Ali Mohammed AMER
Mr Ibrahim Sallet MAHAMAT

Nepal

Association of Medical Doctors for Asia Nepal

Mr Dinesh POKHREL

Forum for Women, Law and Development

Mr Subin Lal MULMI

Nepal

International Institute for Human Rights, Environment and Development, INHURED

Mr Gopal Krishna SIWAKOTI

Lutheran World Federation

Mr Manandhar PRABIN

Nepal Bar Association

Mr Gajendra ACHARYA

Mr Prem Prasad BIMALI

Mr Kul Prasad DAHAL

Mr Kali Prasad SANJEL

Transcultural Psychosocial Organization Nepal

Mr Suraj KOIRALA

Netherlands

Institute on Statelessness and Inclusion

Mr Amal DE CHICKERA

Ms Lucinda HOVIL

Ms Sangita JAGHAI

Ms Laura VAN WAAS

International Federation of Medical Students Associations (IFMSA)

Mr Karim ABDELTAWAB

ZOA

Mr Ane DE VOS

New Zealand

Auckland Refugee Community Coalition, ARCC

Mr Abann Kamyay Ajak YOR

New Zealand National Refugee Network

Mr Ahmed TANI

Ms Christalin Zalattphyu THANGPAWL

New Zealand National Refugee Youth Council

Ms Lucia DORE

New Zealand Red Cross

Mr Daniel Camilo GAMBOA SALAZAR

Ms Rez GARDI

Ms Rachel O'CONNOR

Ms Caroline PRESTON

Refugees as Survivors New Zealand

Ms Ann HOOD

Mr Arif SAEID

Niger

Action pour le bien être

Mr Souleymane DIEYE SIDI AMAR

ONG DIKO

Mr Soumana ISSOUFOU

Nigeria

Africa Centre for Citizens Orientation

Mr Peter Olugbenga ADELEYE

Ms Akunna Joy UKAIRO

Norway

Norwegian Refugee Council, Norway

Ms Dina ALA'EDDIN

Ms Emma BONAR

Mr Eric DEMERS

Ms Sophia KOUSIAKIS

Ms Mary LWIN

Mr Andrea NALETTO

Pakistan

American Refugee Committee, Pakistan

Mr Arslan MALIK

Children and Women Trust

Ms Hina TABASSUM

Courage Development Foundation

Ms Abida HABIB

Ms Neelum MAJEED

Foundation for Rural Development

Mr Fahim KHAN

Holistic Understanding for Justified Research and Action (HUJRA)

Mr Saleem AHMED

Rural Empowerment and Institutional Development (REPID)

Mr Shah JEHAN

Society for Human Rights and Prisoners' Aid (SHARP)

Mr Liaqat BANORI

Step Towards Empowerment of Pupil

Mr Muhammad SAEED

Mr Muhammad SHOAIB

Youth Representative, Pakistan

Ms Zakia ANWER

Mr Waheed ULLAH

Philippines

Community and Family Services International

Mr Clifford Steven MUNCY

Portugal

Portuguese Refugee Council

Ms Maria Teresa MENDES

Russian Federation

Memorial Human Rights Center

Ms Olga TSEITLINA

St Petersburg Regional Branch of the Russian Red Cross

Ms Natalia ZAIBERT

Rwanda

Legal Aid Forum

Mr Kananga ANDREWS

Rwanda Youth Parliament

Mr Patrick KARANGWA

Saudi Arabia

International Islamic Relief Organisation

Ms Fawzia AL ASHMAWI

King Salman Humanitarian Aid and Relief Center

Mr Saad ALMAGIAT

Senegal

OFADEC, Office Africain pour le Développement et la Coopération

Mr Mamadou NDIAYE

Rencontre Africaine pour la Défense des Droits de l'Homme (RADDHO)

Mr Aboubacry MBODJI

Serbia, Republic of

Humanitarian Center for Integration and Tolerance

Ms Ivana VUKASEVIC

Indigo

Ms Tamara SIMONOVIC

South Africa

Lawyers for Human Rights

Mr David COTE

Ms Liesl MULLER

Mr Lusungu Kanyama PHIRI

Legal Resources Centre

Ms Mandivavarira MUDARIKWA

Studietrust

Mr Murray HOFMEYR

Spain

Action Against Hunger

Mr Vincent STEHLI

Sudan

Human Appeal International

Mr Abdelwahab Adam Mohamed ALI

Dr Ezeldin Abdalla Ali IBRAHIM

Mr Algunaid MOSA

Sweden

CARITAS Sweden

Mr George JOSEPH

Church of Sweden

Ms Else BERGLUND

Mr Tamas MARKI

Switzerland

ACT Alliance

Ms Reshma ADATIA

Ms Tamara DOMICELJ

Mr Anoop SUKUMARAN

CARE International Switzerland

Ms Barbara JACKSON

Mr Gareth PRICE-JONES

Ms Heather VAN SICE

CARITAS Internationalis

Ms Floriana POLITO

CHS Alliance

Mr David LOQUERCIO

Conference of NGOs in Consultative Relationship with the United Nations (CONGO)

Mr Sang Koo CHUN

Danish Refugee Council

Mr Stephan MAURER

Friends World Committee for Consultation (QUAKERS)

Mr Daniel CULLEN

Ms Laurel TOWNHEAD

Good Neighbors International

Ms Kyungwon KIM

Mr Ha Eun Marcellino SEONG

Ms Sangmi SUNG

Handicap International Federation

Ms Nathalie HERLEMONT

International Catholic Migration Commission

Ms Raphaëlle Nicole GOYET

Ms Anna PASCALE

International Commission of Jurists

Mr Livio ZILLI

Switzerland

International Council of Voluntary Agencies (ICVA)

Ms Yafa AJIWEH
Ms Nan BUZARD
Ms Manuela CORBOLINO
Mr Raphael GORGEU
Ms Sophie HELLE
Mr Reza KASRAI
Ms Melissa PITOTTI
Ms Mylene SOTO

International Federation of Red Cross and Red Crescent Societies

Ms Sue LE MESURIER

International Federation of Social Workers

Mr Tobias ROOSEN

International Network for the Prevention of Elder Abuse

Ms Ursula BARTER

International Social Service

Ms Annick STOOSS

INTEROS

Mr Abraham ABRAHAM

Lutheran World Federation

Mr Michael HYDEN
Ms Susan Dorothea MUIS
Mr Roland SCHLOTT
Ms Anne Caroline TVEOEY

Médecins Sans Frontières International

Ms Andrea KARSTETTER
Ms Barbara REHBINDER

Norwegian Refugee Council, Switzerland

Ms Anne Westbrook LAUTEN
Ms Cecilia ROSELLI
Ms Elizabeth Jo RUSHING

OXFAM International Advocacy

Ms Charlotte STEMMER

Plan International

Mr Craig DEAN
Ms Anne-Sophie LOIS
Ms Anita QUEIRAZZA

RET International

Ms Marina LOPEZ-ANSELME
Ms Olivia MATHYS
Ms Jennifer ROE

Right to Play

Ms Virginie EMERY

Switzerland

Save the Children Advocacy Office

Ms Anita BAY BUNDEGAARD
Ms Juliane GOURDIN
Ms Aurelie LAMAZIERE

Soka Gakkai International

Ms Elisa GAZZOTTI
Ms Alexandra MASAKO GOOSSENS
Ms Hayley RAMSAY-JONES

Solutions Alliance

Ms Claire DE FORCRAND
Ms Laura NAVARRO-LACROIX

Speaker

Ms Catherine Anyango OFWONO

Sphere Project

Ms Christine KNUDSEN

Swiss Church Aid

Mr Khalid GREIN
Ms Karen GROSSMANN
Ms Antoinette KILLIAS

Swiss Foundation of the International Social Service

Ms Simone RENNEN

Swiss National Youth Council

Ms Sophie NEUHAUS

Swiss Red Cross

Mr Wim NELLESTEIN

Terre des Hommes Foundation

Mr Steven FRICAUD

Terre des Hommes International Federation

Mr Ansar ANAS

United Nations Office for the Coordination of Humanitarian Affairs (OCHA)

Mr Peter John DONNELLY
Ms Kathryn RICHARDS
Ms Amal SAEED

Université de Genève

Ms Emanuela SEBASTIANI

Women s Federation for World Peace International

Ms Carolyn HANDSCHIN

Women's Refugee Commission

Ms Olivia FALKOWITZ
Ms Leila LOHMAN
Ms Rachael REILLY

Switzerland

World Council of Churches

Ms Semegnish Asfaw GROSJEAN

World Young Women's Christian Association, YWCA

Ms Jill Ande Wilunda ANAMI

Ms Elin Linnea HAKANSSON

Ms Rita MUJAMBO

Ms Tselge Chamodi Rumesha PEIRIS

Syrian Arab Republic

Greek Orthodox Patriarchate of Antioch & all the East

Ms Angelike ASMAR

Syrian Society for Social Development

Mr Roy Ramez MOUSALLI

Thailand

Arakan Project

Ms Chris LEWA

Asia Pacific Refugee Rights Network Secretariat

Ms Lilianne Yee-Ying FAN

Mr Hermanto HASAN

Mr Evan JONES

Ms Julia MAYERHOFER

Mr Parsuram SHARMA-LUITAL

Mr Yiombi THONA

Fortify Rights

Ms Amy SMITH

Mr Matthew SMITH

Tunisia

Institut Arabe des Droits de l'homme

Mr Abdelbasset BEN HASSEN

Tunisian Red Crescent

Mr Mongi SLIM

Turkey

Association for Solidarity with Asylum-Seekers and Migrants

Ms Ezgi ARSLAN

Mr Ibrahim Vurgun KAVLAK

Ms Gökçen YILMAZ TOKGOZ

Foundation for Human Rights, Freedoms and Humanitarian Relief

Mr Fikret OZGUL

Ms Izzet SAHIN

KADER Chaldean Assyrian Non Governmental Organization

Mr François YAKAN

Turkey

Refugee Rights Turkey

Mr Oktay DURUKAN

Ms Nur Banu ÖZKUT

Women's Solidarity Foundation

Ms Özge BURAK

World Vision International

Ms Christine LATIF

Uganda

African Initiatives for Relief and Development

Mr Mathias DANIEL

Ms Musarait KASHMIRI

African Youth Initiative Network, AYINET

Mr Victor OCHEN

Bethsaida Community Church (BCC)

Ms Paluku KAPITENI

Mr John KASEREKA

COBURWAS International Youth Organisation to Transform Africa

Mr Bahati KANYAMANZA

Mr Joseph MUNYAMBANZA

InterAid Uganda

Ms Scholastica LYAKA NASINYAMA

Medical Teams International

Ms Rebecka JONSSON

Mr Shoshon TAMA-SWEET

Refugee Law Project

Ms Susan ALUPO

Windle Trust

Mr Kasukaali METHUSELAH

Youth Representative, Uganda

Ms Maria ALESI

Mr Elvis ELWABANGA

Mr Simon MAROT TOULOUNG

Ukraine

Charitable Foundation Slavic Heart

Mr Oleksandr DYETKIN

Mr Pavlo FILIPENKO

Ms Anastasiia GORBACHOVA

Ms Nataliia KYRKACH

Civic Organisation The Tenth of April

Ms Kateryna GAIDEI

Ms Marina Vladimirovna KUROCHKINA

Donetsk Oblast Charitable Foundation

Ms Olga KOSINOVA

Ukraine

Kharkiv Charitable Foundation "World"

Mr Oleksii YUZKO

NGO VI Kharkiv Station

Ms Olga VASYLENKO

Ms Alisa VIENIEVTSEVA

Public Movement Faith, Hope and Love

Mr Yevgen FOMIN

Mr Oleksandr GLADUSHNIAK

Mr Viktor KURSONIS

Mr Yuliia TYMCHYK

ROKADA Charitable Foundation

Ms Olena BURKATSKA

Ms Olena DEMIRSKA

Ms Anna ISHCENKO

Ms Natalia KOSTIV

United Arab Emirates

Federation of American Women's Associations Overseas (FAWCO)

Ms Jane MCCALL POLITI

MBC Al Amal

Ms Mariam FARAG

Tabah Foundation for Research and Consultation

Mr Nouredin HARTHI

United Kingdom

Africa and Middle East Refugee Assistance (AMERA)

Ms Jill ALPES

Ms Fatima HASHMI

Ms Abeera KHAN

Anglican Consultative Council

Ms Isobel OWEN

Ms Jane Flora WINFIELD

Christian Aid

Mr Frankelly MARTINEZ

European Network on Statelessness

Ms Jyothi KANICS

Mr Christopher NASH

Human Rights Watch

Ms Elin MARTINEZ

Internews

Ms Rose FORAN

United Kingdom

Islamic Relief Worldwide

Mr Mohamed AFSAR

Mr Raja Waseem AHMAD

Mr Atallah FITZGIBBON

Ms Mayumi FUCHI

Mr Tarek MGADLA

Mr Abdelmajid NACIRI

Mercy Corps

Ms Miranda HURST

Muslim Aid

Mr Mohammed Fattah ABDELRAZZAK

OXFAM GB

Ms Vafa TAGHAVI

Plan International

Mr Roger YATES

Refugee Studies Centre, University of Oxford

Ms Marion COULDREY

Mr Maurice HERSON

Refugee Support Network

Ms Emily BOWERMAN

Ms Catherine GLADWELL

Ms Katherine PEDDER

Scottish Refugee Council

Ms Catriona MACSWEEN

Ms Esther MUCHENA

Mr Mohamed OMAR

Mr Aras SHEIKHIPOUR

War Resisters International

Ms Rachel BRETT

United States of America

Adventist Development and Relief Agency

Mr Frank TEEUWEN

American Psychological Association

Ms Rashmi JAIPAL

Asylum Access

Ms Parinya BOONRIDRERTHAIKUL

Mr Alen MIRZA

Ms Karina SARMIENTO TORRES

Ms Jessica THERKELSEN

Boat People SOS

Ms Caroline STOVER

Buddhist Tzu Chi Foundation

Ms Tzehuei TSENG

United States of America

Catholic Relief Services/US Conference of Catholic Bishops

Ms Tammie EMURON

Center for Forced Migration Studies, Northwestern University

Ms Salina GREENE
Ms Virginia JREISAT
Ms Galya RUFFER
Ms Asli SALIHOGLU
Ms Christina SEMINARA

Center for Gender & Refugee Studies

Ms Eunice LEE

Center for Victims of Torture

Ms Annie SOVCIK

Church World Service

Mr Jason KNAPP

Fortify Rights

Mr Abdul RASHEED

Georgetown University

Ms Elizabeth FERRIS

Hebrew Immigrant Aid Society

Mr Mark HETFIELD
Mr Jasmeet KRAUSE-VILMAR
Ms Rachel LEVITAN
Ms Sandra SPINNER

Heshima Kenya

Ms Alisa ROADCUP

IEDA Relief, International Emergency and Development Aid

Ms Bavukahe GHISLAINE GATHO
Mr Phil MAANULWA
Mr Thony NGUMBU
Ms Valerie PUIG

InterAction

Ms Caroline NICHOLS
Mr Julien SCHOPP

International Catholic Migration Commission

Ms Jane BLOOM

International Council of Psychologists

Ms Eva SANDIS

International Refugee Assistance Project

Ms Betsy FISHER
Ms Elissa MITTMAN

United States of America

International Rescue Committee

Mr Patrick DUPLAT
Ms Yolanda Barbera LAINEZ
Ms Sara ROWBOTTOM

Jesuit Refugee Service

Ms Mitzi SCHROEDER

Knod Foundation

Mr Graham DOXEY

Latter Day Saint Charities

Ms Joy ORTON
Mr Robert ORTON

Mercy Corps

Mr Michael BOWERS
Mr Matt STRENG

Organization for Refuge, Asylum & Migration (ORAM)

Mr Neil GRUNGRAS

Peacebuilding Solutions

Mr Greg HODGIN
Ms Marie-Christine LAIBLE
Ms Rachel LEWIS

Queer Detainee Empowerment Project

Mr Jesus BARRIOS
Ms Jamila HAMMAMI

Refugee Council USA

Ms Shaina WARD

Refugee Solidarity Network

Mr Zaid HYDARI

RefugePoint

Mr Martin ANDERSON
Ms Janet OUMA
Ms Amy SLAUGHTER

Save the Children Federation, Inc

Mr Gregory HILL
Mr Michael KLOSSON
Ms Seema MANOHAR

Sierra Club

Ms Jessica OLSON

Translators without Borders

Ms Rebecca PETRAS

US Committee for Refugees and Immigrants

Mr Eskinder NEGASH

United States of America

US Conference of Catholic Bishops/ Migration & Refugee Services

Ms Aya ALKHDAIR
Mr William CANNY
Mr Descartes Ronaldo JEAN BAPTISTE
Mr Aime KALANGWA
Ms Kristyn PECK
Mr Matthew WILCH

Women's Refugee Commission

Ms Catherine HARRINGTON
Ms Sarah HAWKER COSTA
Ms Kate MAHONEY
Ms Joan TIMONEY

World Evangelical Alliance

Mr Thomas ALBINSON
Mr Paul SYDNOR

World Learning

Ms Carol JENKINS
Ms Meredith MCCORMAC
Mr Carlos SOSA

World Vision International

Mr Paul NEWNHAM
Mr Adam RIDDELL

Vatican City State

CARITAS Internationalis General Secretariat

Ms Martina Dora Frieda LIEBSCH

Zambia

Youth Representative, Zambia

Mr Samuel MUFUNGULWA
Ms Jacqueline PHIRI

Zimbabwe

Youth Committee Tongogara Refugee Camp

Ms Kaja TSHITENDE

Zimbabwe National Council for the Welfare of Children

Mr Maxim MURUNGWENI