

The tenth anniversary
of the World Conference
on Human Rights

World social science information
directories

Répertoires mondiaux d'information
en sciences sociales

Repertorios mundiales de información
sobre ciencias sociales

World directory of human rights research and training institutions

Sixth edition

Dixième anniversaire de la
Conférence mondiale
sur les droits de l'homme

Répertoire mondial
des institutions de recherche
et de formation
sur les droits de l'homme

Sixième édition

2 0 0 3

U N E S C O

2003

World Directory of
Human Rights Research and
Training Institutions

Sixth edition

Prepared by the UNESCO
Social and Human Sciences Documentation Centre
in cooperation with the Division of Human Rights

UNESCO

The designations employed and the presentation of material throughout this publication do not imply the expression of any opinion whatsoever on the part of UNESCO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

Les appellations employées dans cette publication et la présentation des données qui y figurent n'impliquent de la part de l'UNESCO aucune prise de position quant au statut juridique des pays, territoires, villes ou zones, ou de leurs autorités, ni quant au tracé de leurs frontières ou limites.

Las designaciones empleadas y la presentación del material en esta publicación no implican, de la parte de la Secretaría de la UNESCO, ninguna toma de posición respecto al estatuto jurídico de los países, territorios, ciudades o zonas, o de sus autoridades, ni respecto al trazado de sus límites o fronteras.

Published in 2003 by the United Nations Educational,
Scientific and Cultural Organization
7 place de Fontenoy, 75352 Paris 07 SP

Publié en 2003 par l'Organisation des Nations Unies
pour l'éducation, la science et la culture
7 place de Fontenoy, 75352 Paris 07 SP

Publicado en 2003 por la Organización de las Naciones
Unidas para la Educación, la Ciencia y la Cultura
7 place de Fontenoy, 75352 Paris 07 SP

© UNESCO 2003
Printed in France

(SHS-2003/WS/31)

CONTENTS

Preface	v
Index of countries	vii
Section I	
Index of names and acronyms of institutions	1
Section II	
List of entries	
International and regional institutions	35
National institutions	75
Section III	
Index of human rights specialists	301
Section IV	
Subject index	311
Section V	
Geographical index	315
Section VI	
Index of human rights international cooperation programmes	317
Section VII	
Index of institutions providing scholarships	325
Section VIII	
Index of Internet addresses	329
Section IX	
List of human rights periodicals	341
Annex	
Questionnaires used for the survey	365

PREFACE

The International Congress on the Teaching of Human Rights, organized by UNESCO in Vienna, Austria, in 1978, recommended that the Organization should be a clearing-house for information concerning human rights teaching and research. Nine years later, the International Congress on Human Rights Teaching, Information and Documentation (Malta, 1987) confirmed this recommendation and concluded that UNESCO should provide information on materials, specialized institutions and bibliographies related to human rights teaching and research.

This led to the preparation of the first edition of the *World Directory of Human Rights Research and Training Institutions* which was published in 1987 in collaboration with the Canadian Human Rights Foundation. The Directory was considered to be a useful means of enhancing cooperation among the institutions working for the advancement of human rights through education and research. It was therefore decided to publish the Directory on a regular basis.

Increasingly, the importance of training, research and the dissemination of information in the field of human rights was acknowledged. This led to a call by the International Congress on Education for Human Rights and Democracy (Montreal, 1993) for "identification, creation and strengthening of national, regional and international research centres and clearing-houses on human rights information". That same year, the World Conference on Human Rights in Vienna considered that "human rights education, training and public information are essential for the promotion and achievement of stable and harmonious relations among communities and for fostering mutual understanding, tolerance and peace" (Vienna Declaration and Programme of Action, Part II, para. 78).

The present edition of the Directory, containing updated and revised information, is dedicated to the tenth anniversary of the World Conference on Human Rights. The Vienna Declaration and Programme of Action underlines the universality, indivisibility, interdependence and interrelation of all human rights – civil, cultural, economic, political and social. It proclaims that "the international community must treat human rights globally, in a fair and equal manner, on the same footing, and with the same emphasis. While the significance of national and regional particularities and various historical, cultural and religious backgrounds must be borne in mind, it is the duty of States, regardless of their political, economic and cultural systems, to promote and protect all human rights and fundamental freedoms" (Part I, para.5).

The recent developments in the field of human rights have confirmed the necessity for a stronger partnership among all those who are working for the advancement of human rights, especially in order to meet new challenges and threats to human rights, such as poverty, terrorism, deterioration of the environment, etc. It is in this spirit that we propose this sixth edition of the World Directory.

UNESCO considers that human rights research and training institutions are important and reliable partners in the implementation of its programmes. The Organization cooperates closely with its partners within the United Nations system, first and foremost with the Office of the United Nations High Commissioner for Human Rights (OHCHR) with which a Memorandum of Understanding was signed in February 2003. According to the Memorandum, OHCHR and UNESCO are committed to join efforts in the realization of activities in the field of human rights and democracy, in particular those aimed at the implementation of the Vienna Declaration and Programme of Action (1993), the Plan of Action for the United Nations Decade for Human Rights Education (1995-2004); the Declaration and Plan of Action of the World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance (2001); the UN Millennium Declaration and the Dakar Framework for Action adopted by the World Education Forum in 2000. UNESCO and OHCHR are also resolved to cooperate in planning and implementing specific activities linked with human rights education, and research.

It should be recalled that the final report of the United Nations High Commissioner for Human Rights on the implementation of the Vienna Declaration and Programme of Action (document A/53/372 of 11 September 1998) states that provisions concerning human rights

education and public information, will, over the coming years, require stronger involvement on the part of the international community and strengthening of the partnerships between governmental and non-governmental actors and between all those who work for human rights. It is imperative that the importance of human rights education and public information as major investments towards a just and peaceful society be fully understood and valued. Ultimately, the effective promotion and protection of all human rights for all people is not possible without a global human rights culture. Education and information are major tools to create such a culture.

This edition of the World Directory was prepared, as were the previous ones, by the Social and Human Sciences Documentation Centre and the Division of Human Rights. It was done with the hope that the publication will contribute to further strengthen collaboration between human rights institutions and increase their contribution to the advancement of human rights. It should facilitate the creation of networks of research and training institutions in order to work for further progress in the field of human rights, promoting the right to human rights education as a human right and as an integral part of education. We are grateful to the institutions who assisted in preparing this edition.

Despite all our efforts, the information contained in this publication may not be exhaustive and some omissions and errors may still appear. We would be grateful for any suggestions for improvement, modifications, or further data. This should be sent to the following address (the questionnaire used for the survey is available at the end of the Directory):

UNESCO
Social and Human Sciences Documentation Centre
1, rue Miollis
75732 Paris Cedex 15
France
Fax: (33-1) 45.68.56.77
Email: dare@unesco.org
Internet: <http://www.unesco.org/shs/shsdc>

INDEX OF COUNTRIES

	Page		
International and regional institutions	35	Gambia	153
National institutions		Georgia	154
Albania	75	Germany	155
Algeria	76	Ghana	159
Angola	76	Greece	160
Argentina	77	Guatemala	162
Armenia	80	Guinea	163
Australia	80	Guinea-Bissau	163
Austria	85	Guyana	163
Azerbaijan	88	Haiti	164
Bangladesh	89	Honduras	165
Barbados	91	Hong Kong, China	166
Belarus	92	Hungary	166
Belgium	93	Iceland	168
Belize	97	India	169
Benin	97	Indonesia	174
Bolivia	99	Iran, Islamic Republic	174
Botswana	100	Ireland	175
Brazil	100	Israel	177
Bulgaria	102	Italy	180
Burkina Faso	102	Jamaica	184
Burundi	103	Japan	185
Cambodia	103	Jordan	186
Cameroon	105	Kenya	187
Canada	108	Korea, Republic	188
Central African Republic	120	Kyrgyzstan	189
Chad	120	Latvia	189
China	121	Lebanon	190
Colombia	122	Lesotho	190
Congo, Democratic Republic	124	Liberia	191
Congo, Republic	128	Lithuania	191
Costa Rica	128	Luxembourg	192
Côte d'Ivoire	130	Madagascar	192
Czech Republic	130	Malawi	193
Denmark	132	Mali	193
Dominican Republic	133	Malta	194
Ecuador	134	Mauritania	195
Egypt	135	Mexico	195
El Salvador	138	Moldova, Republic	200
Equatorial Guinea	139	Morocco	200
Estonia	139	Mozambique	202
Ethiopia	140	Namibia	202
Finland	140	Nepal	203
France	142	Netherlands	205
Gabon	153	New Zealand	210
		Nicaragua	211
		Niger	211
		Nigeria	212
		Norway	215

Pakistan	216	Swaziland	246
Palestinian Autonomous Territories	217	Sweden	246
Papua New Guinea	218	Switzerland	248
Peru	219	Tanzania, United Republic	251
Philippines	220	Thailand	252
Poland	220	Togo	254
Portugal	223	Tunisia	254
Romania	223	Turkey	255
Russian Federation	226	Uganda	256
Rwanda	230	UK	256
Saint Vincent and the Grenadines	231	Ukraine	266
Senegal	232	Uruguay	268
Serbia and Montenegro	232	USA	269
Slovakia	234	Uzbekistan	296
South Africa	235	Venezuela	297
Spain	240	Yemen	297
Sri Lanka	245	Zambia	298
Sudan	245	Zimbabwe	298
Suriname	246		

SECTION I – INDEX OF NAMES AND ACRONYMS OF INSTITUTIONS

Figures in italics refer to item entries

- AAAS Science and Human Rights Program**
USA 585
- AAF**
HONG KONG, CHINA 324
- AAPSO**
EGYPT 3
- Åbo Akademi University, Institute for Human Rights**
FINLAND 261
- Åbo Akademi, Institutet for Mänskliga Rättigheter**
FINLAND 261
- Academia Mexicana de Derechos Humanos**
MEXICO 402
- Academia Româna, Institutul de Cercetari Juridice**
ROMANIA 477
- Académie de Droit Européen, Institut Universitaire Européen**
ITALY 28
- Académie de Formation et de Perfectionnement des Cadres**
HAITI 320
- Académie des Sciences de Hongrie, Institut des Sciences Juridiques, Département de Droit International**
HUNGARY 329
- Académie Internationale des Droits de l'Homme**
FRANCE 263
- Académie Roumaine, Institut de Recherches Juridiques**
ROMANIA 477
- Academy of European Law, European University Institute**
ITALY 28
- The Academy of Public Administration under the President of the Republic of Azerbaijan, UNESCO Chair on Human Rights, Democracy and Peace**
AZERBAIJAN 124
- ACDHRS**
GAMBIA 1
- ACHD**
GHANA 307
- ACHPR**
GAMBIA 2
- ACHR**
ALBANIA 93
- ACLRC**
CANADA 178
- ACNUR**
SWITZERLAND 85
- ACRI**
ISRAEL 355
- ADDIHAC**
CONGO, DEMOCRATIC R 220
- Addis Ababa University, UNESCO Chair for Education for Human Rights and Democracy**
ETHIOPIA 259
- ADHOC**
- CAMBODIA 166
- ADIRI**
ROMANIA 478
- ADL**
RWANDA 493
- Adva Center**
ISRAEL 354
- Adviesraad Internationale Vraagstukken, Commissie Mensenrechten**
NETHERLANDS 428
- Advisory Council on International Affairs, Committee on Human Rights**
NETHERLANDS 428
- Aegis Genocide Prevention Initiative**
UK 557
- Aegis Initiative**
UK 557
- Aegis International Genocide Policy Research Institute**
UK 557
- AFJB**
BENIN 146
- AFPEC**
HAITI 320
- Africa Governance Alert**
CAMEROON 171
- African Centre for Democracy and Human Rights Studies**
GAMBIA 1
- African Centre for Human Development**
GHANA 307
- African Commission on Human and Peoples' Rights**
GAMBIA 2
- African Rights**
UK 558
- Afro-Asian Peoples' Solidarity Organization**
EGYPT 3
- AGA**
CAMEROON 171
- Agence pour la Diffusion du Droit International Humanitaire en Afrique Centrale**
CONGO, DEMOCRATIC R 220
- AHRC**
AUSTRALIA 114
HONG KONG, CHINA 6
CANADA 198
- AHRCC**
CANADA 179
- AIDC**
NETHERLANDS 43
- AIDF**
COTE D'IVOIRE 235
- AIDH**
FRANCE 263
- AIHR**
TUNISIA 35
- AIJD**
BELGIUM 44

- AILIR**
ROMANIA 478
- AISP**
HONG KONG, CHINA 61
- AIV/CMR**
NETHERLANDS 428
- Akademie für Menschenrechte**
SWITZERLAND 539
- Albanian Center for Human Rights**
ALBANIA 93
- Albanian Human Rights Documentation Centre**
ALBANIA 93
- Albany Law School, Union University**
USA 639
- Alberta Civil Liberties Research Centre**
CANADA 178
- Alberta Human Rights and Citizenship Commission**
CANADA 179
- ALC**
UK 572
- ALDHU**
ECUADOR 7
- Algerian League for Human Rights**
ALGERIA 94
- ALHR**
ALGERIA 94
- Alto Comisionado de las Naciones Unidas para los Refugiados**
SWITZERLAND 85
- AMDH**
MALI 395
MAURITANIA 401
MEXICO 402
MOROCCO 414
- American Association for the Advancement of Science, Science and Human Rights Program**
USA 585
- American Society of International Law**
USA 586
- American University in Cairo, UNESCO Chair in Human Rights**
EGYPT 249
- American University, Center for Human Rights and Humanitarian Law**
USA 587
- ANDDH**
NIGER 445
- Andean Commission of Jurists**
PERU 18
- Ankara Üniversitesi, İnsan Hakları Merkezi**
TURKEY 553
- Ankara University, Faculty of Political Science, Human Rights Center**
TURKEY 553
- ANPDH**
NICARAGUA 443
- Anti-Slavery International**
UK 559
- Anti-Slavery International for the Protection of Human Rights**
UK 559
- AOHR**
EGYPT 4
- APDF**
MALI 396
- APDH**
ARGENTINA 97
- APDHAC**
CAMEROON 173
- APDHB**
BOLIVIA 154
- APED-Libertés**
BURKINA FASO 162
- APF**
AUSTRALIA 107
- APHRA**
EGYPT 250
- APRODEH**
PERU 464
- APT**
SWITZERLAND 8
- Arab Institute for Human Rights**
TUNISIA 35
- Arab Organization for Human Rights**
EGYPT 4
- Arab Program for Human Rights Activists**
EGYPT 250
- ARDH**
ROMANIA 479
- ARDU**
ROMANIA 479
- The Arias Foundation for Peace and Human Progress**
COSTA RICA 232
- Aristotle University of Thessaloniki, UNESCO Chair on Education for Human Rights and Peace**
GREECE 311
- ARRC**
THAILAND 547
- ASADHO**
CONGO, DEMOCRATIC R 221
- Asamblea Permanente de los Derechos Humanos de Bolivia**
BOLIVIA 154
- Asamblea Permanente por los Derechos Humanos (Argentina)**
ARGENTINA 97
- ASI**
UK 559
- Asia Pacific Centre for Human Rights and the Prevention of Ethnic Conflict**
AUSTRALIA 106
- Asia Pacific Forum of National Human Rights Institutions**
AUSTRALIA 107
- Asia Pacific Learning Institute for Human Rights Education**
PHILIPPINES 468
- Asia Youth Network for Human Development**
INDIA 5
- Asia-Pacific Human Rights Information Center**
JAPAN 370
- Asian Forum for Human Rights and Development**
THAILAND 546

- Asian Human Rights Commission**
HONG KONG, CHINA 6
- Asian Regional Resource Center for Human Rights Education**
THAILAND 547
- ASIL**
USA 586
- Asociación Internacional de Juristas Demócratas**
BELGIUM 44
- Asociación Internacional por el Derecho del Niño a Jugar**
USA 42
- Asociación Latinoamericana para los Derechos Humanos**
ECUADOR 7
- Asociación Mundial por la Escuela Instrumento de Paz**
SWITZERLAND 9
- Asociación Nicaragüense Pro-Derechos Humanos**
NICARAGUA 443
- Asociación para la Prevención de la Tortura**
SWITZERLAND 8
- Asociación pro Derechos Humanos**
PERU 464
- Asociatia de Drept International si Relatii Internationale**
ROMANIA 478
- Asociatia Româna de Drept Umanitar**
ROMANIA 479
- ASPIHRE**
PHILIPPINES 468
- Association Africaine de Défense des Droits de l'Homme**
CONGO, DEMOCRATIC R 221
- Association Burkinabé pour la Promotion d'un Etat de Droit et la Défense des Libertés**
BURKINA FASO 162
- Association de Droit International**
UK 56
- Association de Droit International et de Relations Internationales**
ROMANIA 478
- Association des Femmes Juristes du Bénin**
BENIN 146
- Association des Juristes Canadiens pour le Respect des Droits de la Personne dans le Monde**
CANADA 183
- The Association for Civil Rights in Israel**
ISRAEL 355
- Association for Human Rights in Cambodia**
CAMBODIA 166
- Association for the Advancement of Civic Equality in Israel**
ISRAEL 356
- Association for the Advancement of Equal Opportunity**
ISRAEL 356
- Association for the Advancement of Feminism**
HONG KONG, CHINA 324
- Association for the Prevention of Torture**
SWITZERLAND 8
- Association for the Progress and Defense of the Rights of Malian Women**
MALI 396
- Association Internationale de Droit Constitutionnel**
NETHERLANDS 43
- Association Internationale de Science Politique, Comité de Recherche des Droits de l'Homme**
HONG KONG, CHINA 61
- Association Internationale des Juristes Démocrates**
BELGIUM 44
- Association Internationale Ius Primi Viri**
ITALY 361
- Association Internationale pour le Droit au Jeu des Enfants**
USA 42
- Association Ivoirienne pour la Défense des Droits des Femmes**
COTE D'IVOIRE 235
- Association Malienne des Droits de l'Homme**
MALI 395
- Association Marocaine des Droits de l'Homme**
MOROCCO 414
- Association Mauritanienne des Droits de l'Homme**
MAURITANIA 401
- Association Mondiale pour l'Ecole Instrument de Paix**
SWITZERLAND 9
- Association Mondiale pour l'Ecole Instrument de Paix, Cameroun**
CAMEROON 172
- Association Nigérienne pour la Défense des Droits de l'Homme**
NIGER 445
- Association of International Law and International Relations**
ROMANIA 478
- Association of Women Lawyers of Benin**
BENIN 146
- Association pour la Prévention de la Torture**
SWITZERLAND 8
- Association pour la Promotion des Droits de l'Homme en Afrique Centrale**
CAMEROON 173
- Association pour le Développement des Libertés Fondamentales**
FRANCE 263
- Association pour le Progrès et la Défense des Droits des Femmes Maliennes**
MALI 396
- Association Roumaine de Droit Humanitaire**
ROMANIA 479
- Association Rwandaise pour la Défense des Droits de la Personne et des Libertés Publiques**
RWANDA 493
- Association Suisse pour les Droits de la Personne**
SWITZERLAND 539
- Association Tchadienne pour la Promotion et la Défense des Droits de l'Homme**
CHAD 212
- Associazione Internazionale Ius Primi Viri**
ITALY 361
- Associazione Mondiale per la Scuola Strumento di Pace**
SWITZERLAND 9

- ATPDH**
CHAD 212
- AUHRC**
TURKEY 553
- Australian Human Rights Commission**
AUSTRALIA 110
- Austrian Institute of Human Rights**
AUSTRIA 123
- Autonomous University of Barcelona, UNESCO
Chair on Peace and Human Rights**
SPAIN 526
- Autonomous University of Santo Domingo,
UNESCO Chair in Culture of Peace, Human
Rights and Democracy**
DOMINICAN REPUBLIC 245
- AYNHD**
INDIA 5
- Azərbaycan İnsan Hüquqları Müdafiə Mərkəzi**
AZERBAIJAN 125
- B'nai Brith Canada, League for Human Rights**
CANADA 191
- B'Tselem**
ISRAEL 359
- B.C. Civil Liberties Association**
CANADA 180
- Bangladesh Human Rights Commission**
BANGLADESH 127
- Bangladesh Institute of Human Rights**
BANGLADESH 128
- Bangladesh Manabadhikar Commission**
BANGLADESH 127
- Bar-Ilan University, UNESCO 'Dr. Josef Burg'
Chair in Education for Human Values, Peace
and Tolerance**
ISRAEL 357
- Lelio Basso International Foundation for the Rights
and Liberation of Peoples**
ITALY 364
- Al al-Bayt University, Bayt al-Hikmah Higher
Institute, UNESCO Chair for Human Rights
and Democracy**
JORDAN 373
- BCCLA**
CANADA 180
- Belarus State University, UNESCO Chair for
Human Rights and Democracy**
BELARUS 132
- Belarussian Helsinki Committee**
BELARUS 133
- Belgian Flemish Organisation for Human Rights
Education**
BELGIUM 144
- Belgrade Centre for Human Rights**
SERBIA AND MONTENEGRO 501
- Benin Human Rights Commission**
BENIN 149
- BHC**
BELARUS 133
- BHRC**
BANGLADESH 127
- BIHR**
BANGLADESH 128
UK 561
- BIM**
AUSTRIA 118
- Birkbeck College, University of London, Faculty of
Continuing Education**
UK 560
- Jacob Blaustein Institute for the Advancement of
Human Rights**
USA 588
- BLHRRI**
JAPAN 371
- Ludwig Boltzmann Institut für Menschenrechte**
AUSTRIA 118
- Ludwig Boltzmann Institute of Human Rights**
AUSTRIA 118
- Botswana Centre for Human Rights - Ditshwanelo**
BOTSWANA 155
- Bourgas Free University, UNESCO Chair on
Culture of Peace and Human Rights**
BULGARIA 161
- British Columbia Civil Liberties Association**
CANADA 180
- British Institute of Human Rights**
UK 561
- Buraku Liberation and Human Rights Research
Institute**
JAPAN 371
- Burkinabe Association for the Promotion of a Rule
of Law and for the Defense of Liberties**
BURKINA FASO 162
- CADEF**
MALI 397
- CADHP**
GAMBIA 2
- Cairo Institute for Human Rights Studies**
EGYPT 251
- CAJ**
PERU 18
- CALS**
SOUTH AFRICA 517
- Cambodian Human Rights and Development
Association**
CAMBODIA 166
- Cambodian Institute of Human Rights**
CAMBODIA 167
- Cambodian League for the Promotion and Defence
of Human Rights**
CAMBODIA 170
- Cameroonian League for Human Rights**
CAMEROON 177
- Canada-U.S. Human Rights Information and
Documentation Network**
USA 589
- Canadian Centre for Victims of Torture**
CANADA 181
- Canadian Human Rights Commission**
CANADA 182
- Canadian Human Rights Foundation**
CANADA 189
- Canadian Lawyers Association for International
Human Rights**
CANADA 183
- CAO**
BENIN 147

- Caribbean Human Rights Network**
BARBADOS 131
- Caribbean Rights**
BARBADOS 131
- Carleton University, Department of Law**
CANADA 184
- Carnegie Council on Ethics and International Affairs, Human Rights Initiative**
USA 590
- CASS**
NIGERIA 447
- CAST**
USA 598
- Castan Centre**
AUSTRALIA 112
- Castan Centre for Human Rights Law, Monash University**
AUSTRALIA 112
- Cátedra UNESCO Cultura de Paz, Derechos Humanos y Democracia, Universidad Autónoma de Santo Domingo**
DOMINICAN REPUBLIC 245
- Cátedra UNESCO de Derechos Culturales, Universidad de Palermo**
ARGENTINA 103
- Cátedra UNESCO de Derechos Humanos, Universidad Nacional Autónoma de México**
MEXICO 411
- Càtedra UNESCO sobre la Pau i Drets Humans, Universitat Autònoma de Barcelona**
SPAIN 526
- Catholic Commission on Justice and Peace (Thailand)**
THAILAND 548
- Catholic University of Louvain, Institute for Human Rights**
BELGIUM 140
- Cattedra UNESCO su Diritti Umani, Democrazia e Pace, Università di Padova**
ITALY 366
- Caucasus: Ethnic Relations, Human Rights, Geopolitics**
GEORGIA 294
- CBDH**
BENIN 149
- CCDP**
CANADA 182
- CCEIA**
USA 590
- CCHR**
USA 649
- CCHR, Deakin University**
AUSTRALIA 108
- CCME**
BELGIUM 16
- CCR**
USA 591
- CCVT**
CANADA 181
- CDC/UP**
ARGENTINA 103
- CDE**
UK 579
- CDES**
ECUADOR 246
- CDF**
FRANCE 265
- CDH**
CONGO, DEMOCRATIC R 223
- CDHDF**
MEXICO 406
- CDHES**
EL SALVADOR 254
- CDHFBC**
MEXICO 403
- CDHG**
GUATEMALA 315
- CDHMP**
BRAZIL 156
- CDIFDH**
MOROCCO 415
- CE**
FRANCE 22
- CEA**
ETHIOPIA 83
- CEAAL**
MEXICO 21
- CEDHU**
ECUADOR 247
- CEFPROD HAC**
MEXICO 405
- CEJ**
FRANCE 29
- CEJIL**
USA 595
- CELS**
ARGENTINA 98
- CEME**
BELGIUM 16
- CENIDH**
NICARAGUA 444
- Center for Civil and Human Rights, University of Notre Dame**
USA 649
- Center for Constitutional Rights**
USA 591
- Center for Democracy, The**
USA 592
- Center for Economic and Social Rights**
USA 593
- Center for Human Rights and Constitutional Law**
ECUADOR 246
- Center for Human Rights and Constitutional Law**
USA 594
- Center for Human Rights and Humanitarian Law, Washington College of Law, The American University**
USA 587
- Center for Human Rights Education**
USA 628
- Center for Justice in International Law**
USA 595
- Center for Legal and Social Studies**
ARGENTINA 98
- Center for Research and Studies on Human Rights**
FRANCE 264

- Center for Social Science Research and Documentation for the Arab Region**
EGYPT 67
- Center for Sustainable Human Rights Action: Strengthening Human Rights Communities**
USA 610
- Center for the Study of Democratic Institutions**
USA 596
- Center for the Study of Human Rights, Columbia University**
USA 600
- Center for Women's Global Leadership, Rutgers University**
USA 634
- Center for World Indigenous Studies**
USA 597
- Center of Political and Constitutional Studies**
SPAIN 518
- Central African League for Human Rights**
CENTRAL AFRICAN REPUBLIC 211
- Central European University, Department of Legal Studies, Human Rights Programme**
HUNGARY 326
- Centre Africain pour la Démocratie et les Etudes des Droits de l'Homme**
GAMBIA 1
- Centre Afrika Obota**
BENIN 147
- Centre d'Etude, de Recherche et d'Intervention pour la Sauvegarde des Valeurs Humaines**
BENIN 150
- Centre d'Etudes et de Formation sur les Droits de l'Homme et des Peuples, Université de Padoue**
ITALY 367
- Centre d'Etudes Politiques et de Formation à la Démocratie et aux Droits de l'Homme**
CONGO, DEMOCRATIC R 222
- Centre de Conseils et d'Appuis pour les Jeunes en Matière de Droits de l'Homme**
SWITZERLAND 535
- Centre de Documentation, d'Information et de Formation en Droits de l'Homme**
MOROCCO 415
- Centre de Promotion des Droits de l'Homme du Burundi**
BURUNDI 164
- Centre de Promotion des Droits de la Personne Humaine et de Prévention du Génocide**
BURUNDI 164
- Centre de Recherche et d'Enseignement sur les Droits de la Personne, Université d'Ottawa**
CANADA 205
- Centre de Recherche Interdisciplinaire pour la Promotion et la Protection des Droits de l'Homme en Afrique Centrale**
CONGO, DEMOCRATIC R 227
- Centre de Recherche sur les Droits de l'Homme et le Droit Humanitaire, Université Panthéon Assas (Paris II)**
FRANCE 283
- Centre de Recherches et d'Etudes sur les Droits de l'Homme et le Droit Humanitaire, Université de Paris-Sud Faculté Jean Monet - Droit, Economie, Gestion**
FRANCE 285
- Centre de Recherches et d'Etudes des Droits de l'Homme**
FRANCE 264
- Centre des Droits de l'Homme et du Droit Humanitaire**
CONGO, DEMOCRATIC R 223
- Centre des Droits de l'Homme, Université Pierre Mendès France**
FRANCE 289
- Centre du Droit de la Famille, Université Jean Moulin, Lyon III**
FRANCE 265
- Centre Européen de la Jeunesse**
FRANCE 29
- Centre for Advanced Social Science**
NIGERIA 447
- Centre for Applied Legal Studies, University of the Witwatersrand**
SOUTH AFRICA 517
- Centre for Europe's Children**
UK 573
- Centre for Governance and Development**
KENYA 377
- Centre for Human Rights and Humanitarian Law**
CONGO, DEMOCRATIC R 223
- Centre for Human Rights and Rehabilitation**
MALAWI 393
- Centre for Human Rights of Moldova**
MOLDOVA R 413
- Centre for Human Rights Studies, University of the Orange Free State**
SOUTH AFRICA 516
- Centre for International Crime Prevention**
AUSTRIA 10
- Centre for Law Enforcement Education**
NIGERIA 448
- Centre for Refugee Studies, York University**
CANADA 209
- Centre for Society and Religion**
SRI LANKA 527
- Centre for Training and Research on Human Rights and the Rights of Peoples, University of Padua**
ITALY 367
- Centre Historique et Juridique des Droits de l'Homme, Université Pierre Mendès France**
FRANCE 289
- Centre Interdisciplinaire des Droits de l'Homme et de la Paix**
BENIN 148
- Centre Interdisciplinaire Droits Fondamentaux et Lien Social, Facultés Universitaires Notre-Dame de la Paix, Namur**
BELGIUM 136
- Centre International de Formation à l'Enseignement des Droits de l'Homme et de la Paix**
SWITZERLAND 11
- Centre International de Recherches et d'Etudes Sociologiques, Pénales et Pénitentiaires**
ITALY 14

- Centre International des Droits de la Personne et du Développement Démocratique**
CANADA 188
- Centre International pour l'Enseignement des Droits de l'Homme dans les Universités**
FRANCE 12
- Centre National de Prévention et de Défense Sociale**
ITALY 362
- Centre Néerlandais pour les Peuples Indigènes**
NETHERLANDS 433
- Centre Nord-Sud, Programme Droits de la Personne**
PORTUGAL 68
- Centre of Concern for Child Labour**
INDIA 332
- Centre on Housing Rights and Evictions**
SWITZERLAND 13
- Centre pour la Démocratie, le Développement et la Culture en Afrique**
SENEGAL 498
- Centre pour les Droits de l'Homme des Nations Unies**
SWITZERLAND 69
- Centre Sous-régional des Nations Unies pour les Droits de l'Homme et la Démocratie en Afrique Centrale**
CAMEROON 174
- Centre sur les Droits Humains, Université d'Ankara**
TURKEY 553
- Centre Universitaire de Luxembourg**
LUXEMBOURG 391
- Centro de Consejos y Apoyo para la Juventud sobre Derechos Humanos**
SWITZERLAND 535
- Centro de Derechos Económicos y Sociales**
ECUADOR 246
- Centro de Derechos Humanos 'Fray Bartolomé de las Casas'**
MEXICO 403
- Centro de Derechos Humanos de Nuremberg**
GERMANY 301
- Centro de Derechos Humanos Miguel Agustín Pro Juárez, A.C.**
MEXICO 404
- Centro de Direitos Humanos e Memória Popular**
BRAZIL 156
- Centro de Estudios Fronterizos y Promoción de los Derechos Humanos, A.C.**
MEXICO 405
- Centro de Estudios Legales y Sociales**
ARGENTINA 98
- Centro de Estudios Políticos y Constitucionales**
SPAIN 518
- Centro di Studi e di Formazione sui Diritti dell'Uomo e dei Popoli, Università di Padova**
ITALY 367
- Centro Holandés para los Pueblos Indígenas**
NETHERLANDS 433
- Centro Internacional de Derechos Humanos y Desarrollo Democrático**
CANADA 188
- Centro Internacional de Formación para la Enseñanza de los Derechos Humanos y la Paz**
SWITZERLAND 11
- Centro Internazionale di Ricerche e Studi Sociologici, Penali e Penitenziari**
ITALY 14
- Centro Nazionale di Prevenzione e Difesa Sociale**
ITALY 362
- Centro Nicaraguense de Derechos Humanos**
NICARAGUA 444
- Centro por la Justicia y el Derecho Internacional**
USA 595
- Centrum voor de Rechten van het Kind, Universiteit Gent**
BELGIUM 143
- CEPC**
SPAIN 518, 518
- CEPODH**
CONGO, DEMOCRATIC R 222
- CERISVAH**
BENIN 150
- CERSDU**
ITALY 365
- CESR**
USA 593
ECUADOR 246
- CEU Human Rights Programme**
HUNGARY 326
- CFK**
CZECH REPUBLIC 15
- CGD**
KENYA 377
- Chadian Association for the Promotion and the Defense of Human Rights**
CHAD 212
- Chadian League for Human Rights**
CHAD 213
- Chaire UNESCO des Droits de la Personne Humaine et de la Démocratie, Université d'Abomey-Calavi**
BENIN 153
- Chaire UNESCO en Droits de l'Homme, Démocratie, Paix et Tolérance, Université du Nord de Baia Mare**
ROMANIA 481
- Chaire UNESCO en Enseignement, Formation et Recherche en Matière des Droits de l'Homme, Université Mohammed V**
MOROCCO 417
- Chaire UNESCO pour l'Enseignement, la Recherche et l'Education aux Droits de l'Homme, à la Démocratie et à la Paix, Université d'Oran-Es-Sénia**
ALGERIA 95
- Chaire UNESCO pour la Culture de la Paix, la Gestion des Conflits, les Droits Humains, la Démocratie et la Bonne Gouvernance**
CONGO, DEMOCRATIC R 224
- Charles University, Human Rights Education Centre**
CZECH REPUBLIC 237
- CHC**
CZECH REPUBLIC 238
- The Child Labour Project**
THAILAND 549

- Chinese Academy of Social Sciences, Centre for Human Rights Studies**
CHINA 214
- Herbert Chitepo UNESCO Chair in Human Rights, Democracy, Peace and Governance, University of Zimbabwe**
ZIMBABWE 663
- CHJDH**
FRANCE 289
- CHR**
SOUTH AFRICA 514
- CHRC**
CANADA 182
- CHRE**
USA 628
- CHRF**
CANADA 189
- Christian Peace Conference**
CZECH REPUBLIC 15
- Christliche Friedenskonferenz**
CZECH REPUBLIC 15
- CHRM**
MOLDOVA R 413
- CHRR**
MALAWI 393
- CHRS, CASS**
CHINA 214
- Churches' Commission for Migrants in Europe**
BELGIUM 16
- CICP**
AUSTRIA 10
- CIDH**
USA 39
- CIDHDD**
CANADA 188
- CIDHP**
BENIN 148
- CIDPDD**
CANADA 188
- CiedhU**
FRANCE 12
- CIFEDHOP**
SWITZERLAND 11
- CIHR**
CAMBODIA 167
- CIHRI**
USA 602
- CIHRS**
EGYPT 251
- CIJ**
SWITZERLAND 45
- CIREPE**
CAMEROON 171
- Civil Rights Education for Democracy and Human Rights**
GHANA 308
- Civitas**
USA 17
- CLADEHLT**
VENEZUELA 19
- CLADHO**
RWANDA 494
- CLAIRH**
- CANADA 183
- CLEEN**
NIGERIA 448
- CLHR**
CAMEROON 177
- CMI**
NORWAY 455
- CNCDH**
FRANCE 266
- CNDDHH**
PERU 465
- CNDH**
MEXICO 407
BRAZIL 158
- CNDH, Togo**
TOGO 550
- CNDHL**
CAMEROON 175
- CNDHLF**
NIGER 446
- CNPDS**
ITALY 362
- CNUHDAC**
CAMEROON 174
- Coalition to Abolish Slavery and Trafficking**
USA 598
- CODAP**
SWITZERLAND 535
- CODECAL**
COLOMBIA 216
- CODEH**
HONDURAS 323
- CODEHU**
COSTA RICA 229
- CODEHUCA**
COSTA RICA 230
- CODES**
FRANCE 280
- COHRE**
SWITZERLAND 13
- Colegio de Abogados de Rosario, Instituto de Derecho Público y Ciencias Políticas**
ARGENTINA 99
- Collectif des Ligues et Associations de Défense des Droits de l'Homme**
RWANDA 494
- Columbia Law School, Human Rights Institute**
USA 599
- Columbia University, Center for the Study of Human Rights**
USA 600
- Columbia University, School of International and Public Affairs**
USA 601
- Comenius University of Bratislava, UNESCO Chair for Human Rights Education**
SLOVAKIA 505
- Comisión Andina de Juristas**
PERU 18
- Comisión Costarricense de Derechos Humanos**
COSTA RICA 229
- Comisión de Derechos Humanos de El Salvador**
EL SALVADOR 254

- Comisión de Derechos Humanos de Guatemala**
GUATEMALA 315
- Comisión de Derechos Humanos del Distrito Federal**
MEXICO 406
- Comisión Ecuémica de Derechos Humanos**
ECUADOR 247
- Comisión Interamericana de Derechos Humanos**
USA 39
- Comisión Internacional de Juristas**
SWITZERLAND 45
- Comisión Latinoamericana por los Derechos y Libertades de los Trabajadores y los Pueblos**
VENEZUELA 19
- Comisión Nacional de Derechos Humanos de México**
MEXICO 407
- Comisión para la Defensa de los Derechos Humanos en Centroamérica**
COSTA RICA 230
- Comissão Nacional dos Direitos Humanos, Ordem dos Advogados do Brasil**
BRAZIL 158
- Comissão Latinoamericana dos Direitos e Libertades dos Trabalhadores y dos Povos**
VENEZUELA 19
- Comitato Consultivo Italiano per i Diritti dell'Uomo**
ITALY 363
- Comitato per i Diritti Umani**
ITALY 363
- Comité d'Action pour les Droits de la Femme et de l'Enfant**
MALI 397
- Comité National des Droits de l'Homme et des Libertés du Cameroun**
CAMEROON 175
- Comité para la Defensa de los Derechos Humanos en Honduras**
HONDURAS 323
- Comité pour la Paix et les Droits de l'Homme**
CONGO, DEMOCRATIC R 225
- Comité Supérieur des Droits de l'Homme et des Libertés Fondamentales**
TUNISIA 552
- Commission Africaine des Droits de l'Homme et des Peuples**
GAMBIA 2
- Commission Béninoise des Droits de l'Homme**
BENIN 149
- Commission Canadienne des Droits de la Personne**
CANADA 182
- Commission des Droits de la Personne du Manitoba**
CANADA 193
- Commission des Droits de la Personne du Nouveau-Brunswick**
CANADA 185
- Commission des Eglises auprès des Migrants en Europe**
BELGIUM 16
- Commission Economique des Nations Unies pour l'Afrique**
ETHIOPIA 83
- Commission Européenne contre le Racisme et l'Intolérance**
FRANCE 25
- Commission for the Defense of Human Rights in Central America**
COSTA RICA 230
- Commission Interaméricaine des Droits de l'Homme**
USA 39
- Commission Internationale de Juristes**
SWITZERLAND 45
- Commission Latinoaméricaine pour les Droits et Libertés des Travailleurs et des Peuples**
VENEZUELA 19
- Commission Nationale Consultative des Droits de l'Homme, France**
FRANCE 266
- Commission Nationale des Droits de l'Homme, Togo**
TOGO 550
- Commission Nationale des Droits de l'Homme et des Libertés Fondamentales**
NIGER 446
- Commission Nationale Suisse Justitia et Pax**
SWITZERLAND 536
- Commissione Nazionale Svizzera Justitia et Pax**
SWITZERLAND 536
- Committee for International Human Rights Inquiry**
USA 602
- Committee for the Defense of Human Rights in Honduras**
HONDURAS 323
- Commonwealth Secretariat, Human Rights Unit**
UK 20
- Complutense University of Madrid, Institute of Human Rights**
SPAIN 522
- Concordia University, Montreal Institute for Genocide and Human Rights Studies**
CANADA 186
- Conseil de l'Europe, Direction des Droits de l'Homme**
FRANCE 22
- Consejo de Educación de Adultos de América Latina, Red de Educación para la Paz y los Derechos Humanos**
MEXICO 21
- Constitutional and Legal Policy Institute**
HUNGARY 330
- Constitutional and Legislative Policy Institute**
HUNGARY 330
- Coordinadora Nacional de Derechos Humanos**
PERU 465
- Nicholas Copernicus University, Chair of Human Rights and European Law**
POLAND 474
- Nicholas Copernicus University, UNESCO Chair of Human Rights and Peace**
POLAND 474
- Corporación Integral para el Desarrollo Cultural y Social**
COLOMBIA 216
- Costa Rican Human Rights Commission**
COSTA RICA 229

- Council of Europe, Directorate of Human Rights**
FRANCE 22
- CPC**
CZECH REPUBLIC 15
- CPDHO**
CONGO, DEMOCRATIC R 225
- CPDHPG**
BURUNDI 164
- CPRG**
UK 566
- CRDH**
FRANCE 283
- CREDH**
FRANCE 264
- CREDHO**
FRANCE 285
- CREDHR**
GHANA 308
- CREDOF**
FRANCE 288
- CRIDHAC**
CONGO, DEMOCRATIC R 227
- Joseph R. Crowley Program in International
Human Rights, Fordham University**
USA 609
- CRS, York University**
CANADA 209
- CSDHLF**
TUNISIA 552
- CSDI**
USA 596
- CSHR**
USA 600
- CSR**
SRI LANKA 527
- CSV/USP**
BRAZIL 159
- CUDHM, UNAM**
MEXICO 411
- CUSHRID Net**
USA 589
- CWGL**
USA 634
- CWIS**
USA 597
- Czech Helsinki Committee**
CZECH REPUBLIC 238
- The Danish Centre for Human Rights**
DENMARK 241
- Det Danske Center for Menneskerettigheder**
DENMARK 241
- DCI**
SWITZERLAND 23
- DCMR**
DENMARK 241
- Deakin University, Centre for Citizenship and
Human Rights**
AUSTRALIA 108
- Defence for Children - International**
SWITZERLAND 23
- Defensa de los Niños - Internacional**
SWITZERLAND 23
- Défense des Enfants - International**
SWITZERLAND 23
- DEI**
SWITZERLAND 23
- Department of Canadian Heritage, Human Rights
Program**
CANADA 187
- DePaul University College of Law, International
Human Rights Law Institute**
USA 603
- Derechos Human Rights**
USA 24
- Derechos y Democracia**
CANADA 188
- Deustuko Unibertsitatea, Pedro Arrupe Giza
Eskubideen Institutua**
SPAIN 523
- Ditshwanelo - BCHR**
BOTSWANA 155
- Ditshwanelo - Botswana Centre for Human Rights**
BOTSWANA 155
- DNI**
SWITZERLAND 23
- Droits de l'Homme et Dialogue Interculturel,
Université Paris I Panthéon-Sorbonne**
FRANCE 287
- Droits et Démocratie**
CANADA 188
- DTP**
AUSTRALIA 115
- Duke University, School of Law**
USA 604
- East Central European Institute, Lublin**
POLAND 472
- Friedrich Ebert Foundation, International
Development Cooperation Division**
GERMANY 297
- Friedrich Ebert Stiftung Abteilung internationale
Entwicklungszusammenarbeit**
GERMANY 297
- ECA**
ETHIOPIA 83
- Eckerd College, International Relations and Global
Affairs**
USA 605
- Georg-Eckert Institute for International Textbook
Research**
GERMANY 298
- Georg-Eckert-Institut für internationale
Schulbuchforschung**
GERMANY 298
- ECRI**
FRANCE 25
- EEPROS**
BENIN 150
- EGALITE**
SWITZERLAND 55
- The Egyptian Organization for Human Rights**
EGYPT 252
- EHRCO**
ETHIOPIA 260
- EIP**
SWITZERLAND 9

- EIP, Cameroun**
CAMEROON 172
- Emberi Jogok Magyar Központja Közalapítványt**
HUNGARY 327
- Emory University, Islam and Human Rights Fellowship Programme**
USA 606
- EOHR**
EGYPT 252
- EPU, UNESCO Chair on Peace, Human Rights and Democracy**
AUSTRIA 120
- Equality Studies Centre, University College, Dublin**
IRELAND 352
- Erasmus University, Institute of Globalization, International Law and Dispute Settlement**
NETHERLANDS 429
- ERRC**
HUNGARY 328
- ESC**
IRELAND 352
- Espace d'Echanges pour la Promotion Sociale**
BENIN 150
- ETC**
AUSTRIA 119
- Ethiopian Human Rights Council**
ETHIOPIA 260
- EUI**
ITALY 28
- EUMC**
AUSTRIA 27
- European Commission Against Racism and Intolerance**
FRANCE 25
- European Commission, External Relations Directorate General**
BELGIUM 26
- European Monitoring Centre on Racism and Xenophobia**
AUSTRIA 27
- European Network against Nationalism, Racism, Fascism and in Support of Migrants and Refugees**
NETHERLANDS 81
- European Roma Rights Center**
HUNGARY 328
- European Training and Research Centre for Human Rights and Democracy**
AUSTRIA 119
- European University Center for Peace Studies, UNESCO Chair on Peace, Human Rights and Democracy**
AUSTRIA 120
- European University Institute, Academy of European Law**
ITALY 28
- European Youth Centre**
FRANCE 29
- EYC**
FRANCE 29
- Facing History and Ourselves**
USA 607
- Facultad Latinoamericana de Ciencias Sociales, Secretaria General**
COSTA RICA 30
- Facultés Universitaires de Saint-Louis**
BELGIUM 137
- Fahamu**
UK 562
- Fahamu, Learning for Change**
UK 562
- Family Planning Association of India**
INDIA 333
- FAPREP por los Derechos Humanos**
COSTA RICA 231
- FCDP**
CANADA 189
- FCHD**
BANGLADESH 129
- FED**
POLAND 470
- Federación de Asociaciones de Defensa y Promoción de los Derechos Humanos - España**
SPAIN 519
- Federación Internacional de las Ligas de Derechos Humanos**
FRANCE 47
- Fédération Internationale de l'Action des Chrétiens pour l'Abolition de la Torture**
FRANCE 46
- Fédération Internationale des Ligues des Droits de l'Homme**
FRANCE 47
- Fédération Mondiale des Associations pour les Nations Unies**
SWITZERLAND 92
- Fédération Mondiale pour la Santé Mentale**
USA 91
- Femme Justice Aide/Centre d'Information Juridique de Guinée**
GUINEA 316
- Femmes, Droit et Développement en Afrique**
ZIMBABWE 87
- FER/CERMP**
SERBIA AND MONTENEGRO 503
- FES**
GERMANY 297
- FHRI**
UGANDA 556
- FIACAT**
FRANCE 46
- FIDH**
FRANCE 47
- Finnish League for Human Rights**
FINLAND 262
- FJA/CIJG**
GUINEA 316
- FLACSO, Secretaria General**
COSTA RICA 30
- The Fletcher School of Law and Diplomacy, Tufts University**
USA 638
- FLHR**
FINLAND 262

- Florida Atlantic University, UNESCO Chair in Human and Cultural Rights**
USA 608
- FMANU**
SWITZERLAND 92
- FMSM**
USA 91
- FODEP**
ZAMBIA 661
- Fond za Humanitarno Pravo**
SERBIA AND MONTENEGRO 502
- Fondation Canadienne des Droits de la Personne**
CANADA 189
- Fondation d'Etudes Internationales, Programme pour les Générations Futures**
MALTA 399
- Fondation Internationale Lelio Basso pour le Droit et la Libération des Peuples**
ITALY 364
- Fondazione Internazionale Lelio Basso per il Diritto e la Liberazione dei Populi**
ITALY 364
- Fordham University, Joseph R. Crowley Program in International Human Rights**
USA 609
- Forefront**
USA 610
- Forum Asiatique sur les Droits Humains et le Développement**
THAILAND 546
- Forum for Culture and Human Development**
BANGLADESH 129
- Forum for Ethnic Relations, Centre for Ethnic Relations and Minority Protection**
SERBIA AND MONTENEGRO 503
- Forum-Asia**
THAILAND 546
- Foundation against Trafficking in Women**
NETHERLANDS 436
- Foundation for Democratic Process**
ZAMBIA 661
- Foundation for Education for Democracy**
POLAND 470
- Foundation for Human Rights Initiative**
UGANDA 556
- Foundation for International Studies, Future Generations Programme**
MALTA 399
- FPAI**
INDIA 333
- Karl-Franzens-Universität Graz, Institut für Völkerrecht und internationale Beziehungen**
AUSTRIA 121
- Freedom of Expression Institute**
SOUTH AFRICA 506
- Fundación Arias para la Paz y el Progreso Humano**
COSTA RICA 232
- Fundación Internacional Lelio Basso por el Derecho y la Liberación de los Pueblos**
ITALY 364
- Fundación Regional de Asesoría en Derechos Humanos**
ECUADOR 248
- Fundacja Edukacja dla Demokracji**
POLAND 470
- FXI**
SOUTH AFRICA 506
- Luis Carlos Galán Institute for Development of Democracy, UNESCO Chair for Human Rights, Peace and Democracy**
COLOMBIA 218
- GCHPR**
GHANA 309
- GDM**
FRANCE 268
- GELD**
FRANCE 267
- GERDDES-Gabon**
GABON 291
- GERJC**
FRANCE 278
- Ghana Committee on Human and Peoples' Rights**
GHANA 309
- Ghent University, Children's Rights Centre**
BELGIUM 143
- Ghent University, Human Rights Centre**
BELGIUM 138
- GHRA**
GUYANA 319
- Global Center**
USA 634
- GLODIS**
NETHERLANDS 429
- Gorée Institute**
SENEGAL 498
- The Graduate Institute of International Studies**
SWITZERLAND 537
- Griffith University, Key Centre Ethics, Law, Justice and Governance**
AUSTRALIA 109
- Group for Human Rights, South Korea**
KOREA R 381
- Groupe d'Etudes et de Recherches sur la Démocratie et le Développement Economique et Social, Gabon**
GABON 291
- Groupe d'Etudes et de Recherches sur la Justice Constitutionnelle, Université de Droit, d'Economie et des Sciences d'Aix-Marseille**
FRANCE 278
- Groupe d'Etude et de Lutte contre les Discriminations**
FRANCE 267
- Groupe Juridique International des Droits de l'Homme**
USA 50
- Groupe Lotus**
CONGO, DEMOCRATIC R 226
- Groupement pour les Droits des Minorités**
FRANCE 268
- Grupo Internacional de Trabajo sobre Asuntos Indígenas**
DENMARK 64
- Grupo Jurídico Internacional de Derechos Humanos**
USA 50

- GSIS**
USA 645
- Guinea League for Human Rights**
GUINEA-BISSAU 318
- Guinean Organization for the Defense of Human Rights and Citizens' Rights**
GUINEA 317
- Gujarat Vidyapith, Jammalal Bajaj Institute of Studies in Ahimsa, Peace Research Centre**
INDIA 334
- Guoji Renzhu Falujia Xiehui**
BELGIUM 44
- Guyana Human Rights Association**
GUYANA 319
- Hamline University School of Law, Dred and Harriet Scott Institute for International Human Rights**
USA 611
- HAN**
NIGERIA 451
- Al-Haq**
PALESTINIAN AUTONOMOUS TERRITORIES 459
- Harvard School of Public Health, François-Xavier Bagnoud Center for Health and Human Rights**
USA 612
- Harvard University, John F. Kennedy, School of Government, Carr Center for Human Rights Policy**
USA 613
- Harvard University, Harvard Law School Human Rights Program**
USA 614
- Haut Commissariat aux Droits de l'Homme**
SWITZERLAND 69
- Haut Commissariat des Nations Unies pour les Réfugiés**
SWITZERLAND 85
- Hawaii Institute for Human Rights**
USA 615
- HCR**
SWITZERLAND 85
- Hebrew University of Jerusalem, Minerva Center for Human Rights**
ISRAEL 358
- Helsinki Foundation for Human Rights**
POLAND 471
- HFHR**
POLAND 471
- HHRC**
USA 616
- Higher Commission for Human Rights and Fundamental Freedoms**
TUNISIA 552
- HIHR**
USA 615
- HLC**
SERBIA AND MONTENEGRO 502
- Holocaust Human Rights Center of Maine**
USA 616
- HOM**
NETHERLANDS 430
- Hong Kong University, Faculty of Law**
HONG KONG, CHINA 325
- HR-EC**
BELARUS 134
- HRA**
NIGERIA 449
- HRC**
SOUTH AFRICA 507
USA 636
- HRCA**
AZERBAIJAN 125
- HRCB**
BELIZE 145
- HRDC**
NAMIBIA 422
- HREA**
NETHERLANDS 31
- HREI**
USA 617
- HREOC**
AUSTRALIA 110
- HRFT**
TURKEY 554
- HRI**
USA 599
CAMEROON 176
CANADA 33
- HRIDC**
GEORGIA 295
- HRITC**
YEMEN 660
- HRLC**
UK 576
- HRM**
NIGERIA 450
- HRNI**
BELGIUM 139
- HRP**
USA 614
- HRREC**
CANADA 205
- HRU/COMSEC**
UK 20
- HU**
GERMANY 299
- Human Resources Development Centre**
NEPAL 424
- Human Rights Africa**
NIGERIA 449
- Human Rights Africa for Continental Defence of Rights and Liberties**
NIGERIA 449
- Human Rights and Documentation Centre, University of Namibia**
NAMIBIA 422
- Human Rights and Equal Opportunity Commission**
AUSTRALIA 110
- Human Rights Association of Swaziland**
SWAZILAND 531
- Human Rights Australia**
AUSTRALIA 110
- Human Rights Center of Azerbaijan**
AZERBAIJAN 125

- Human Rights Center, Faculty of Political Science,
Ankara University**
TURKEY 553
- Human Rights Centre, University of Essex**
UK 571
- Human Rights Commission of Belize**
BELIZE 145
- Human Rights Commission of El Salvador**
EL SALVADOR 254
- Human Rights Commission, New Zealand**
NEW ZEALAND 440
- Human Rights Committee of South Africa**
SOUTH AFRICA 507
- Human Rights Council of Australia**
AUSTRALIA 111
- Human Rights Defence Centre**
GREECE 312
- Human Rights Education and Peace International**
TANZANIA UR 541
- Human Rights Education Associates, Inc.**
NETHERLANDS 31
- Human Rights Education Centre**
BELARUS 134
- Human Rights Educational Initiative**
USA 617
- Human Rights Foundation of Turkey**
TURKEY 554
- Human Rights in Georgia, Independent Society**
GEORGIA 295
- Human Rights Information and Documentation
Center**
GEORGIA 295
- Human Rights Information and Documentation
Systems, International**
SWITZERLAND 32
- Human Rights Information and Training Center**
YEMEN 660
- Human Rights Institute**
CAMEROON 176
RUSSIAN FEDERATION 482
- Human Rights Institute of South Africa**
SOUTH AFRICA 508
- Human Rights Internet**
CANADA 33
- Human Rights League in the Great Lakes Region**
RWANDA 495
- Human Rights Monitor (Nigeria)**
NIGERIA 450
- Human Rights Network International**
BELGIUM 139
- Human Rights Protection and Promotion Study
Center**
NEPAL 425
- Human Rights Research and Education Centre,
University of Ottawa**
CANADA 205
- Human Rights Resource and Documentation Centre**
SOUTH AFRICA 512
- Human Rights Standing Committee, Law
Association for Asia and the Pacific**
PHILIPPINES 65
- Human Rights Study Centre, University of Ghana,
Faculty of Law**
GHANA 310
- Human Rights Switzerland**
SWITZERLAND 539
- Human Rights Watch**
USA 34
- Humancare Association of Nigeria**
NIGERIA 451
- Humanist Committee on Human Rights**
NETHERLANDS 430
- Humanistisch Overleg Mensenrechten**
NETHERLANDS 430
- Humanistische Union e.V.**
GERMANY 299
- The Humanitarian Law Center**
SERBIA AND MONTENEGRO 502
- HUMARAS**
SWAZILAND 531
- Hungarian Academy of Sciences, Institute for Legal
Sciences, Department of International Law**
HUNGARY 329
- Hungarian Centre for Human Rights Public
Foundation**
HUNGARY 327
- HUREPI Centre for Peace, Conflict Resolution and
Human Rights Studies**
TANZANIA UR 541
- HUREPI-TRUST**
TANZANIA UR 541
- HURIDOCs**
SWITZERLAND 32
- HURIGHTS-OSAKA**
JAPAN 370
- HURISA**
SOUTH AFRICA 508
- IACERHRG**
GEORGIA 294
- IACHR**
USA 39
- IACI**
URUGUAY 38
- IACL**
NETHERLANDS 43
- IADH**
TUNISIA 35
- IADHD, ASBL**
CONGO, DEMOCRATIC R 227
- IADL**
BELGIUM 44
- IAPLC**
USA 623
- The Icelandic Human Rights Center**
ICELAND 331
- ICHRDD**
CANADA 188
- ICJ**
SWITZERLAND 45
ROMANIA 477
- ICRAF**
PAPUA NEW GUINEA 462
- ICS**
UK 575
- IDASA**
SOUTH AFRICA 509

- IDE, IUKB**
SWITZERLAND 538
- IDEDH**
FRANCE 279
- IDEE**
USA 619
- IDH**
CAMEROON 176
- IDH-DQ**
BENIN 151
- IDH-RD**
DOMINICAN REPUBLIC 244
- IDHBB**
LEBANON 384
- IDHBP**
FRANCE 269
- IDHC**
SPAIN 520
- IDHL**
FRANCE 276
- IDHP**
SENEGAL 500
- IDHPA**
SPAIN 523
- IDHSD**
DOMINICAN REPUBLIC 243
- IDHUCA**
EL SALVADOR 255
- IDL**
PERU 466
- IEL**
UK 570
- IFFF**
SWITZERLAND 88
- IFHR**
FRANCE 47
- IFHV**
GERMANY 302
- IFOR**
NETHERLANDS 48
- IHEE**
FRANCE 290
- IHEU**
UK 51
- IHF**
AUSTRIA 122
- Ihmisoikeusliitto Ry**
FINLAND 262
- IHR-UPLC**
PHILIPPINES 469
- IHRAAM**
CANADA 49
- IHRC**
UK 565
- IHRHL**
NIGERIA 452
- IHRIP**
USA 622
- IHRLG**
USA 50
- IHRLI**
USA 603
- IHRO**
- INDIA 337
- IHRPA**
SPAIN 523
- IIC**
URUGUAY 38
- IIDH**
ITALY 54
FRANCE 36
COSTA RICA 37
- IIDU**
ITALY 54
- IIE**
URUGUAY 38
- IIEDH**
SWITZERLAND 540
- IIHL**
ITALY 54
- IIHR**
COSTA RICA 37
- IJJ**
MEXICO 412
- IIN**
URUGUAY 38
- IIPE**
SERBIA AND MONTENEGRO 504
- IJCHR**
JAMAICA 369
- Ijtimoiy Fikr Public Opinion Study Center**
UZBEKISTAN 657
- ILA**
UK 56
- ILC**
AUSTRALIA 116
- ILHR**
USA 57
- ILO, International Labour Standards Department**
SWITZERLAND 55
- ILP**
CANADA 201
- IMADR**
JAPAN 58
- IMED**
CANADA 190
- IMER**
SWEDEN 533
- Independent Jamaica Council for Human Rights**
JAMAICA 369
- Independent Society Human Rights in Georgia**
GEORGIA 295
- Indian People's Welfare Society**
INDIA 335
- Indian Society of Human Rights**
INDIA 336
- Indiana University School of Law, Program in International Human Rights Law**
USA 618
- Indigenous Law Centre, University of New South Wales**
AUSTRALIA 116
- Individual Community Rights Advocacy Forum, Papua New Guinea**
PAPUA NEW GUINEA 462

- Indonesian National Commission on Human Rights**
INDONESIA 346
- Informal Sector Service Center**
NEPAL 426
- INHURED International**
NEPAL 427
- INRP**
FRANCE 271
- INS**
CANADA 194
- Insan Haklari Merkezi, Ankara Universitesi**
TURKEY 553
- INSEC**
NEPAL 426
- INSGENAR**
ARGENTINA 100
- Institouto Diethnous Dimosiou Dikaiou kai Diethnon Scheseon**
GREECE 313
- Institut Africain des Droits de l'Homme et de la Démocratie**
CONGO, DEMOCRATIC R 227
- Institut Arabe des Droits de l'Homme**
TUNISIA 35
- Institut d'Administration Publique pour la Turquie et le Moyen-Orient, Centre de Recherche et de Documentation sur les Droits de l'Homme**
TURKEY 555
- Institut de Drets Humans de Catalunya**
SPAIN 520
- Institut de Droit International Public et des Relations Internationales de Thessalonique**
GREECE 313
- Institut de Formation en Droits de l'Homme, Barreau de Paris, Centre Louis Pettiti**
FRANCE 269
- Institut de l'Europe du Centre Est, Lublin**
POLAND 472
- Institut de Politique et d'Economie Internationales**
SERBIA AND MONTENEGRO 504
- Institut des Droits de l'Homme**
CAMEROON 176
- Institut des Droits de l'Homme de Catalogne**
SPAIN 520
- Institut des Droits de l'Homme du Barreau de Montpellier**
FRANCE 270
- Institut des Droits de l'Homme et de la Paix, Université Cheikh Anta Diop**
SENEGAL 500
- Institut des Droits de l'Homme et de Promotion de la Démocratie: la Démocratie au Quotidien**
BENIN 151
- Institut des Droits de l'Homme et des Droits Humanitaires**
NIGERIA 452
- Institut des Droits de l'Homme, Barreau de Beyrouth**
LEBANON 384
- Institut des Droits de l'Homme, Barreau de Paris**
FRANCE 269
- Institut des Droits de l'Homme, Université Catholique de Lyon**
FRANCE 276
- Institut des Hautes Etudes Européennes, Université Robert Schuman**
FRANCE 290
- Institut für Völkerrecht und internationale Beziehungen, Karl-Franzens-Universität Graz**
AUSTRIA 121
- Institut Interaméricain de l'Enfant**
URUGUAY 38
- Institut Interaméricain des Droits de l'Homme**
COSTA RICA 37
- Institut Interdisciplinaire d'Ethique et des Droits de l'Homme, Université de Fribourg**
SWITZERLAND 540
- Institut International d'Etudes des Droits de l'Homme**
ITALY 53
- Institut International de Droit Humanitaire**
ITALY 54
- Institut International des Droits de l'Homme**
FRANCE 36
- Institut International des Droits de l'Enfant, Institut Universitaire Kurt Bösch**
SWITZERLAND 538
- Institut Islamique des Femmes en Iran**
IRAN, ISLAMIC REPUBLIC 347
- Institut National de la Recherche Pédagogique**
FRANCE 271
- Institut Néerlandais des Droits de l'Homme, Université d'Utrecht**
NETHERLANDS 438
- L'Institut Nord-Sud**
CANADA 194
- Institut pour les Droits Humains et le Développement en Afrique**
GAMBIA 292
- Institut Raoul Wallenberg des Droits de l'Homme et du Droit Humanitaire**
SWEDEN 534
- Institut Roumain pour les Droits de l'Homme**
ROMANIA 480
- Institut Universitaire de Hautes Etudes Internationales**
SWITZERLAND 537
- Institut Universitaire Européen, Académie de Droit Européen**
ITALY 28
- Institut Universitaire Kurt Bösch, Institut International des Droits de l'Enfant**
SWITZERLAND 538
- Institut za Medjunarodnu Politiku i Privredu**
SERBIA AND MONTENEGRO 504
- Institute for Democracy in Eastern Europe**
USA 619
- Institute for Democracy in South Africa**
SOUTH AFRICA 509
- Institute for Human Rights and Criminal Justice Studies, Technikon South Africa**
SOUTH AFRICA 511
- Institute for Human Rights and Development in Africa**
GAMBIA 292

- Institute for Human Rights and Peace**
SENEGAL 500
- Institute for Human Rights, Åbo Akademi University**
FINLAND 261
- Institute for Human Rights, Beirut Bar Association**
LEBANON 384
- Institute for Jewish Policy Research**
UK 563
- Institute for the Study of Democracy and Human Rights**
USA 620
- Institute for the Study of Genocide**
USA 621
- Institute for the Study of Social Justice, Sophia University**
JAPAN 372
- Institute of Commonwealth Studies, School of Advanced Study, University of London**
UK 575
- Institute of Comparative Law, McGill University, Faculty of law**
CANADA 192
- Institute of Education, University of London**
UK 564
- Institute of Human Rights and Humanitarian Law**
NIGERIA 452
- Institute of Human Rights of Catalonia**
SPAIN 520
- Institute of Human Rights, Complutense University of Madrid**
SPAIN 522
- Institute of Human Rights, University of the Philippines Law Centre**
PHILIPPINES 469
- Institute of International Education, International Human Rights Internship Program**
USA 622
- Institute of International Politics and Economics**
SERBIA AND MONTENEGRO 504
- Institute of International Public Law and International Relations of Thessaloniki**
GREECE 313
- Institute of Rural Development**
BANGLADESH 130
- Institute of Rural Journalists**
BANGLADESH 130
- Institute of Social Studies**
NETHERLANDS 431
- Institute of Southern African Studies, National University of Lesotho**
LESOTHO 386
- Institute of State and Law, Academy of Sciences of the Czech Republic**
CZECH REPUBLIC 240
- Institutet för Mänskliga Rättigheter, Åbo Akademi**
FINLAND 261
- Institutet för Offentlig och Internationell Rätt**
SWEDEN 532
- Instituto de Defensa Legal**
PERU 466
- Instituto de Derecho Público y Ciencias Políticas, Colegio de Abogados de Rosario**
ARGENTINA 99
- Instituto de Derechos Humanos Bartolomé de las Casas, Universidad Carlos III de Madrid**
SPAIN 521
- Instituto de Derechos Humanos Santo Domingo**
DOMINICAN REPUBLIC 243
- Instituto de Derechos Humanos, Universidad Complutense de Madrid**
SPAIN 522
- Instituto de Estudios Europeos y Derechos Humanos, Universidad Pontificia de Salamanca**
SPAIN 525
- Instituto de Estudos Avançados, Cátedra UNESCO/USP**
BRAZIL 160
- Instituto de Genero, Derecho y Desarrollo**
ARGENTINA 100
- Instituto de Investigacion, Documentación y Derechos Humanos de la República Dominicana**
DOMINICAN REPUBLIC 244
- Instituto de Investigaciones Jurídicas**
MEXICO 412
- Instituto Holandés de Derechos Humanos**
NETHERLANDS 438
- Instituto Interamericano da Criança**
URUGUAY 38
- Instituto Interamericano de Derechos Humanos**
COSTA RICA 37
- Instituto Interamericano de Direitos Humanos**
COSTA RICA 37
- Instituto Interamericano del Niño**
URUGUAY 38
- Instituto para el Desarrollo de la Democracia Luis Carlos Galán**
COLOMBIA 217
- Instituto para el Desarrollo de la Democracia Luis Carlos Galán, UNESCO Chair for Human Rights, Peace and Democracy**
COLOMBIA 218
- Instituto Peruano de Educación en Derechos Humanos y la Paz**
PERU 467
- Instituto Social y Político de la Mujer**
ARGENTINA 101
- Institutul de Cercetari Juridice, Academia Româna**
ROMANIA 477
- Institutul Român Pentru Drepturile Omului**
ROMANIA 480
- Institut Europy Srodkowo, Wschodniej w Lublinie**
POLAND 472
- Integral Corporation for Cultural and Social Development**
COLOMBIA 216
- Inter-American Commission on Human Rights**
USA 39
- Inter-American Institute of Human Rights**
COSTA RICA 37
- Inter-Parliamentary Union**
SWITZERLAND 40
- Interafrican Union for Human Rights**
BURKINA FASO 79

- Interamerican Children's Institute**
URUGUAY 38
- Intercenter, Messina**
ITALY 14
- Interdisciplinary Institute for Ethics and Human Rights, University of Fribourg**
SWITZERLAND 540
- The Interdisciplinary Research Program on Root Causes of Human Rights Violations**
NETHERLANDS 435
- Interdisziplinäres Institut für Ethik und Menschenrechte, Universität Freiburg**
SWITZERLAND 540
- Interights**
UK 41
- International Anti-Poverty Law Center**
USA 623
- International Association for the Child's Rights to Play**
USA 42
- International Association Ius Primi Viri**
ITALY 361
- International Association of Constitutional Law**
NETHERLANDS 43
- International Association of Democratic Lawyers**
BELGIUM 44
- International Association of Lawyers**
FRANCE 80
- International Catholic Movement for Peace**
BELGIUM 73
- International Center for University Human Rights Teaching**
FRANCE 12
- International Centre for Human Rights and Democratic Development**
CANADA 188
- The International Centre for the Legal Protection of Human Rights**
UK 41
- International Centre of Sociological, Penal and Penitentiary Research and Studies**
ITALY 14
- International Commission of Jurists**
SWITZERLAND 45
- International Federation of Action by Christians for the Abolition of Torture**
FRANCE 46
- International Federation of Human Rights**
FRANCE 47
- International Fellowship of Reconciliation**
NETHERLANDS 48
- International Helsinki Federation for Human Rights**
AUSTRIA 122
- International Human Rights Association of American Minorities**
CANADA 49
- International Human Rights Documentation Network**
CANADA 33
- International Human Rights Internship Program, Institute of International Education**
USA 622
- International Human Rights Law Group**
USA 50
- International Human Rights Law Institute, College of Law, DePaul University**
USA 603
- International Human Rights Organisation**
INDIA 337
- International Humanist and Ethical Union**
UK 51
- International IDEA**
SWEDEN 52
- International Institute "Youth for a Culture of Peace and Democracy"**
RUSSIAN FEDERATION 483
- International Institute for Democracy and Electoral Assistance**
SWEDEN 52
- International Institute for Human Rights Studies**
ITALY 53
- International Institute for Human Rights, Environment and Development-International**
NEPAL 427
- International Institute of Human Rights**
FRANCE 36
- International Institute of Human Rights Society**
INDIA 338
- International Institute of Humanitarian Law**
ITALY 54
- International Labour Office, International Labour Standards Department, Equality and Employment Branch**
SWITZERLAND 55
- International Law Association**
UK 56
- International League Against Racism and Antisemitism**
FRANCE 273
- International League for Human Rights**
USA 57
- International Management of Education and Development**
CANADA 190
- International Migration and Ethnic Relations, Malmö University**
SWEDEN 533
- International Movement against all Forms of Discrimination and Racism**
JAPAN 58
- International Movement of Catholic Jurists, Pax Romana**
FRANCE 275
- International Organization for the Development of Freedom of Education**
SWITZERLAND 59
- International Peace Research Association, Commission on International Human rights**
USA 60
- International Political Science Association, Human Rights Research Committee**
HONG KONG, CHINA 61
- International Rehabilitation Council for Torture Victims**
DENMARK 62

- International Service for Human Rights**
SWITZERLAND 63
- International Society for Human Rights, Gambia**
GAMBIA 293
- International Society for Human Rights, Ukraine**
UKRAINE 580
- International Training Centre on Human Rights and Peace Teaching**
SWITZERLAND 11
- International Work Group for Indigenous Affairs**
DENMARK 64
- Internationale Anwalts-Union**
FRANCE 80
- Internationale Frauenliga für Frieden und Freiheit**
SWITZERLAND 88
- Internationale Liga der Menschenrechte**
USA 57
- Internationale Vereinigung für das Recht des Kindes zu Spielen**
USA 42
- Internationaler Versöhnungsbund**
NETHERLANDS 48
- Internationell Migration och Etniska Relationer, IMER Malmö Högskola**
SWEDEN 533
- IOIR**
SWEDEN 532
- IPA**
USA 42
- IPEDEHP**
PERU 467
- IPS**
KOREA R 379
- IPSA**
HONG KONG, CHINA 61
- IPU**
SWITZERLAND 40
- IPV**
ITALY 361
- IPWS**
INDIA 335
- IRCT**
DENMARK 62
- IRD**
BANGLADESH 130
- IRDO**
ROMANIA 480
- Irish Centre for Human Rights, National University of Ireland, Galway**
IRELAND 350
- IRJ**
BANGLADESH 130
- ISAS, NUL**
LESOTHO 386
- ISDHR**
USA 620
- ISG**
USA 621
- ISHR**
INDIA 336
SWITZERLAND 63
- ISHR Gambia**
GAMBIA 293
- ISHR Ukraine**
UKRAINE 580
- ISHRG**
GEORGIA 295
- Islam and Human Rights Fellowship Program, Religion and Human Rights Project, Law and Religion Program, Emory University School of Law**
USA 606
- Islamic Human Rights Commission**
UK 565
- Islamic Women's Institute of Iran**
IRAN, ISLAMIC REPUBLIC 347
- ISPM**
ARGENTINA 101
- Israeli Information Center for Human Rights in the Occupied Territories**
ISRAEL 359
- ISS**
NETHERLANDS 431
- ISSJ**
JAPAN 372
- Istituto Internazionale di Diritto Umanitario**
ITALY 54
- Istituto Internazionale di Studi sui Diritti dell'Uomo**
ITALY 53
- IUE**
ITALY 28
- IUHEI**
SWITZERLAND 537
- IUHR**
BURKINA FASO 79
- IUKB, IDE**
SWITZERLAND 538
- Ivorian Association for the Defence of Women's Rights**
COTE D'IVOIRE 235
- Ivorian Human Rights League**
COTE D'IVOIRE 236
- IWGIA**
DENMARK 64
- Jagiellonian University Law Clinic, Human Rights Section**
POLAND 473
- Jagiellonian University, Human Rights Centre**
POLAND 473
- Jawaharlal Nehru University, School of International Studies, Centre for Studies in Diplomacy, International Law and Economics**
INDIA 339
- JI**
USA 588
- Jordan Society for Human Rights**
JORDAN 374
- JPR**
UK 563
- JSHR**
JORDAN 374
- Justitia et Pax, Switzerland**
SWITZERLAND 536

- Kabardino-Balkanian State University, UNESCO Chair in Education for Culture of Peace and Human Rights**
RUSSIAN FEDERATION 484
- Katholieke Universiteit Leuven, Instituut voor de Rechten van de Mens**
BELGIUM 140
- KCELAG**
AUSTRALIA 109
- Kenya Human Rights Commission**
KENYA 378
- KEPAD**
GREECE 312
- Kharkiv Group for Human Rights Protection**
UKRAINE 581
- Khmer Institute of Democracy**
CAMBODIA 168
- Khmer Kampuchea Krom Human Rights Association**
CAMBODIA 169
- KHRC**
KENYA 378
- KID**
CAMBODIA 168
- Kiel University, Walther-Schücking Institute of International Law**
GERMANY 303
- KKKHRA**
CAMBODIA 169
- KMK**
CZECH REPUBLIC 15
- Komihana Tikanga Tangata**
NEW ZEALAND 440
- Komisi Nasional Hak Asasi Manusia Indonesia**
INDONESIA 346
- Kommission der Kirchen für Migranten in Europa**
BELGIUM 16
- Komnas HAM**
INDONESIA 346
- Korea University, UNESCO Chair on Peace, Democracy and Human Rights**
KOREA R 379
- KPCZE**
POLAND 474
- Krestanská Mirová Konference**
CZECH REPUBLIC 15
- Kyrgyz Committee for Human Rights**
KYRGYZSTAN 382
- Kyrgyzskii Komitet po Pravam Cheloveka**
KYRGYZSTAN 382
- LADDH**
ALGERIA 94
- LADH**
ALGERIA 94
- Latin American Commission for the Rights and Liberties of Workers and Peoples**
VENEZUELA 19
- Latin American Faculty of Social Sciences, Secretary-General**
COSTA RICA 30
- Latin American Peace and Justice Service**
URUGUAY 75
- Latvian Human Rights Institute**
LATVIA 383
- Law Association for Asia and the Pacific, Human Rights Standing Committee**
PHILIPPINES 65
- Law University of Lithuania, UNESCO Chair in Culture of Peace and Democracy**
LITHUANIA 388
- LAWASIA Human Rights Standing Committee**
PHILIPPINES 65
- Lawyers Committee for Human Rights**
USA 624
- Lawyers for Human Rights**
SOUTH AFRICA 510
- LCDH**
CENTRAL AFRICAN REPUBLIC 211
- LCDP**
CAMEROON 177
- LCHR**
LITHUANIA 389
USA 624
- LDGL**
RWANDA 495
- LDH**
MOZAMBIQUE 419
FRANCE 272
- LDH, Bénin**
BENIN 152
- League for Human Rights of B'nai Brith Canada**
CANADA 191
- League for the Defense of Human Rights, Benin**
BENIN 152
- The Legal and Human Rights Centre**
TANZANIA UR 542
- Legal Defense Institute**
PERU 466
- Legal Information Centre for Human Rights**
ESTONIA 257
- Legal Research and Resource Center for Human Rights**
EGYPT 253
- LGDH**
GUINEA-BISSAU 318
- LHR**
SOUTH AFRICA 510
CANADA 191
- LHRA**
LITHUANIA 390
- LHRC**
LIBERIA 387
TANZANIA UR 542
- LHRI**
LATVIA 383
- Libera Università Internazionale degli Studi Sociali, Centro di Ricerca e di Studio sui Diritti dell'Uomo**
ITALY 365
- Libera Università Internazionale degli Studi Sociali, Centro di Ricerca e Studi sui Diritti Umani**
ITALY 365
- Liberia Human Rights Chapter, Inc.**
LIBERIA 387
- LICADHO**
CAMBODIA 170

- LICHR**
ESTONIA 257
- LICRA**
FRANCE 273
- LIDHO**
COTE D'IVOIRE 236
- Lietuvos Zmogaus Teisiu Centras**
LITHUANIA 389
- LIFPL**
SWITZERLAND 88
- Liga Guineense dos Direitos do Homen**
GUINEA-BISSAU 318
- Liga Internacional de los Derechos Humanos**
USA 57
- Liga International de Mujeres pro Paz y Libertad**
SWITZERLAND 88
- Liga Mexicana por la Defensa de los Derechos Humanos, Federación Internacional de los Derechos Humanos**
MEXICO 408
- Liga Mocambicana dos Direitos Humanos**
MOZAMBIQUE 419
- Liga voor Mensenrechten, Belgie**
BELGIUM 141
- Ligue Algérienne des Droits de l'Homme**
ALGERIA 94
- Ligue Cambodgienne pour la Promotion et la Défense des Droits Humains**
CAMBODIA 170
- Ligue Camerounaise des Droits de la Personne**
CAMEROON 177
- Ligue Centrafricaine des Droits de l'Homme**
CENTRAL AFRICAN REPUBLIC 211
- Ligue des Droits de l'Homme**
FRANCE 272
- Ligue des Droits de la Personne dans la Région des Grands Lacs**
RWANDA 495
- Ligue des Droits de la Personne de B'Nai Brith Canada**
CANADA 191
- Ligue Guinéenne des Droits de l'Homme**
GUINEA-BISSAU 318
- Ligue Internationale contre le Racisme et l'Antisémitisme**
FRANCE 273
- Ligue Internationale de Femmes pour la Paix et la Liberté**
SWITZERLAND 88
- Ligue Internationale des Droits de l'Homme**
USA 57
- Ligue Ivoirienne des Droits de l'Homme**
COTE D'IVOIRE 236
- Ligue pour la Défense des Droits de l'Homme, Bénin**
BENIN 152
- Ligue Rwandaise pour la Promotion et la Défense des Droits de l'Homme**
RWANDA 496
- Ligue Tchadienne des Droits de l'Homme**
CHAD 213
- Ligue Togolaise des Droits de l'Homme**
TOGO 551
- LIMEDDH-FIDH**
MEXICO 408
- LIMPL**
SWITZERLAND 88
- LIPRODHOR**
RWANDA 496
- Lithuanian Centre for Human Rights**
LITHUANIA 389
- Lithuanian Human Rights Association**
LITHUANIA 390
- LRRC**
EGYPT 253
- LTDH**
TOGO 551
CHAD 213
- M86**
SURINAME 530
- Maastricht Centre for Human Rights, Maastricht University**
NETHERLANDS 432
- Maastricht University, Maastricht Centre for Human Rights**
NETHERLANDS 432
- McGill University, Faculty of Law, Institute of Comparative Law**
CANADA 192
- MAEER'S MIT, World Peace Center**
INDIA 340
- Maharashtra Institute of Technology, UNESCO Chair in Human Rights, Democracy and Peace**
INDIA 340
- MAHR**
USA 627
- Malawi Human Rights Resource Centre**
MALAWI 394
- Malian Association for Human Rights**
MALI 395
- Manipal Academy of Higher Education, UNESCO Chair for the Promotion of the Culture of Peace and Non Violence**
INDIA 341
- Manitoba Human Rights Commission**
CANADA 193
- Mannréttindaskrifstofa Islands**
ICELAND 331
- Marangopoulos Foundation for Human Rights**
GREECE 314
- Mari - Grupo de Educação Indígena**
BRAZIL 157
- Mari - Indian Education Center**
BRAZIL 157
- Masaryk University, Faculty of Law**
CZECH REPUBLIC 239
- Masarykova Univerzita, Právnická Fakulta**
CZECH REPUBLIC 239
- Massachusetts Institute of Technology, Program on Human Rights and Justice**
USA 625
- Mauritanian Association for Human Rights**
MAURITANIA 401

- Max-Planck Institute for Comparative Public Law and International Law**
GERMANY 300
- Max-Planck-Institut für ausländisches öffentliches Recht und Völkerrecht**
GERMANY 300
- MBDHP**
BURKINA FASO 163
- MCLI**
USA 626
- Mediterranean Academy of Diplomatic Studies, University of Malta**
MALTA 400
- Meiklejohn Civil Liberties Institute**
USA 626
- Mejdounarodnaia Assotsiatsiya Youristov Demokratov**
BELGIUM 44
- Menschenrechte Schweiz**
SWITZERLAND 539
- Menschenrechtszentrum, Universität Potsdam**
GERMANY 305
- MERS**
SWITZERLAND 539
- Mexican Academy of Human Rights**
MEXICO 402
- Mexican National Commission for Human Rights**
MEXICO 407
- MFHR**
GREECE 314
- MGIMO**
RUSSIAN FEDERATION 486
- MHRRRC**
MALAWI 394
- Chr. Michelsen Institute, Development Studies and Human Rights**
NORWAY 455
- Chr. Michelsens Institutt, Utviklingsstudier og Menneskerettigheter**
NORWAY 455
- Adam Mickiewicz University in Poznan, Faculty of Law and Administration**
POLAND 475
- MIDRA**
JAPAN 58
- MIGS**
CANADA 186
- Miguel Agustín Pro Juárez Human Rights Centre**
MEXICO 404
- MINBYUN-Lawyers for a Democratic Society**
KOREA R 380
- Minerva Center for Human Rights, Hebrew University of Jerusalem**
ISRAEL 358
- Ministère du Patrimoine Canadien, Programme des Droits de la Personne**
CANADA 187
- Minnesota Advocates for Human Rights**
USA 627
- Minority Rights Group International Secretariat**
UK 66
- MIR**
NETHERLANDS 48
- Moiwana '86 - Human Rights Organization, Suriname**
SURINAME 530
- Moiwana '86 - Mensenrechtenorganisatie Suriname**
SURINAME 530
- Monash University, Castan Centre for Human Rights Law**
AUSTRALIA 112
- Montreal Institute for Genocide and Human Rights Studies**
CANADA 186
- Urban Morgan Institute for Human Rights, University of Cincinnati**
USA 642
- Moroccan Organization for Human Rights**
MOROCCO 416
- Moscow School of Human Rights**
RUSSIAN FEDERATION 485
- Moscow State Institute of International Relations, UNESCO Chair for Human Rights and Democracy**
RUSSIAN FEDERATION 486
- Mouvement Burkinabé des Droits de l'Homme et des Peuples**
BURKINA FASO 163
- Mouvement contre le Racisme et pour l'Amitié entre les Peuples**
FRANCE 274
- Mouvement International Catholique pour la Paix**
BELGIUM 73
- Mouvement International Contre toutes les Formes de Discrimination et le Racisme**
JAPAN 58
- Mouvement International de la Réconciliation**
NETHERLANDS 48
- Mouvement International des Juristes Catholiques - Pax Romana**
FRANCE 275
- Movement against Racism and for Friendship between Peoples**
FRANCE 274
- Movement of Working Women and Volunteers**
ISRAEL 360
- Movimiento Internacional de Juristas Católicos, Pax Romana**
FRANCE 275
- Mozambican League of Human Rights**
MOZAMBIQUE 419
- MRAP**
FRANCE 274
- MRG**
UK 66
- MRSI**
ICELAND 331
- MRZ**
GERMANY 305
- Al-Munazzamah al-Arabiyyah li-Huquq al-Insan**
EGYPT 4
- NA'AMAT**
ISRAEL 360
- The Nadesan Centre**
SRI LANKA 528

- Nadesan Centre for Human Rights through Law**
SRI LANKA 528
- An-Najah National University, UNESCO Chair in Human Rights, Democracy and Peace**
PALESTINIAN AUTONOMOUS TERRITORIES 460
- Namibia Institute for Democracy**
NAMIBIA 420
- Nansenskolen**
NORWAY 456
- National Center for Human Rights Education**
USA 628
- National Center for Social and Criminological Research**
EGYPT 67
- National Commission on Human Rights and Freedoms**
CAMEROON 175
- National Committee on Human Rights Education, Australia**
AUSTRALIA 113
- National Human Rights Commission, India**
INDIA 342
- National Institute of Higher Education, UNESCO Chair in the Culture of Peace and Democracy**
BELARUS 135
- National Organization for Human Rights**
SENEGAL 499
- National Society for Human Rights**
NAMIBIA 421
- National Society for the Prevention of Cruelty to Children, Child Protection Research Group**
UK 566
- National University of "Kyiv - Mohyla Academy", UNESCO Chair in Human Rights, Peace, Democracy, Tolerance and International Understanding**
UKRAINE 582
- National University of Equatorial Guinea, UNESCO Chair on Education for Peace, Human Rights and Democracy**
EQUATORIAL GUINEA 256
- National University of Ireland, Dublin, Department of Politics**
IRELAND 349
- National University of Ireland, Galway, Irish Centre for Human Rights**
IRELAND 350
- National University of Lesotho, Faculty of Law**
LESOTHO 385
- National University of Lesotho, Institute of Southern African Studies**
LESOTHO 386
- NCHR**
NORWAY 457
- NCHRE**
AUSTRALIA 113
- NCHRF**
CAMEROON 175
- NCIV**
NETHERLANDS 433
- Nederlands Centrum voor Inheemse Volken**
NETHERLANDS 433
- Netherlands Centre for Indigenous Peoples**
NETHERLANDS 433
- Netherlands Helsinki Committee**
NETHERLANDS 434
- Netherlands Institute of Human Rights, Utrecht University**
NETHERLANDS 438
- NEV/USP**
BRAZIL 159
- New Brunswick Human Rights Commission**
CANADA 185
- New School University, World Policy Institute**
USA 629
- The New York Law School, Center for International Law**
USA 630
- NHC**
NETHERLANDS 434
- NHRC**
INDIA 342
- Nicaraguan Center for Human Rights**
NICARAGUA 444
- NICERDOC**
NIGERIA 453
- NID**
NAMIBIA 420
- Niger Association for the Defense of Human Rights**
NIGER 445
- Nigerian Centre for Research and Documentation**
NIGERIA 453
- Nizhnii Novgorod Regional Non-governmental Organization "Committee against Torture"**
RUSSIAN FEDERATION 487
- Nizhnii Novgorod Society for Human Rights**
RUSSIAN FEDERATION 488
- Norsk Humanistisk Akademi**
NORWAY 456
- North-South Centre, Human Rights Programme**
PORTUGAL 68
- The North-South Institute**
CANADA 194
- Northwestern University School of Law, Center for International Human Rights**
USA 631
- The Norwegian Humanistic Academy**
NORWAY 456
- Nova Scotia Human Rights Commission**
CANADA 195
- Nova Southeastern University, Shepard Broad Law Center**
USA 632
- NSHR**
NAMIBIA 421
- NSHRC**
CANADA 195
- NSI**
CANADA 194
- NSU Law Center**
USA 632
- Núcleo de Estudos da Violência, Universidade de São Paulo**
BRAZIL 159

- NUL**
LESOTHO 385
- Nürnberg Menschenrechtszentrum**
GERMANY 301
- NYLS Center for International Law**
USA 630
- Observatoire Européen des Phénomènes Racistes et Xénophobes**
AUSTRIA 27
- Office for Drug Control and Crime Prevention**
AUSTRIA 10
- Office of the United Nations High Commissioner for Human Rights**
SWITZERLAND 69
- Oficina del Alto Comisionado para los Derechos Humanos**
SWITZERLAND 69
- OGDH**
GUINEA 317
- OIDEL**
SWITZERLAND 59
- OIT, Département des Normes Internationales du Travail**
SWITZERLAND 55
- OMCT**
SWITZERLAND 70
- OMDH**
MOROCCO 416
- Onderzoekschool Rechten van de Mens, Universiteit Utrecht**
NETHERLANDS 437
- ONDH**
SENEGAL 499
- ONG des Droits de l'Homme et de Développement en République Démocratique du Congo**
CONGO, DEMOCRATIC R 226
- Open Society Justice Initiative**
HUNGARY 330
- OPF**
ANGOLA 96
- OPM**
ANGOLA 96
- Ordem dos Advogados do Brasil, Comissão Nacional dos Direitos Humanos**
BRAZIL 158
- Organisação Pan Africana das Mulheres**
ANGOLA 96
- Organisation Arabe des Droits de l'Homme**
EGYPT 4
- Organisation de la Solidarité des Peuples Afro-Asiatiques**
EGYPT 3
- Organisation des Nations Unies pour l'Education, la Science et la Culture, Secteur des Sciences Sociales et Humaines, Division des Droits de l'Homme**
FRANCE 84
- Organisation Egyptienne des Droits Humains**
EGYPT 252
- Organisation Guinéenne de Défense des Droits de l'Homme et du Citoyen**
GUINEA 317
- Organisation Internationale du Travail,**
Département des Normes Internationales du Travail, Service de l'Egalité et de l'Emploi
SWITZERLAND 55
- Organisation Internationale pour le Développement de la Liberté d'Enseignement**
SWITZERLAND 59
- Organisation Marocaine des Droits Humains**
MOROCCO 416
- Organisation Mondiale contre la Torture**
SWITZERLAND 70
- Organisation Nationale des Droits de l'Homme**
SENEGAL 499
- Organisation Panafricaine des Femmes**
ANGOLA 96
- Organización Arabe de Derechos Humanos**
EGYPT 4
- Organización de Solidaridad de Pueblos Afroasiáticos**
EGYPT 3
- Organización Internacional para el Desarrollo de la Libertad de Enseñanza**
SWITZERLAND 59
- Organización Mundial contra la Tortura**
SWITZERLAND 70
- Organization for Security and Cooperation in Europe, Office for Democratic Institutions and Human Rights**
POLAND 71
- OSCE/ODIHR**
POLAND 71
- OSPAA**
EGYPT 3
- Österreichisches Institut für Menschenrechte**
AUSTRIA 123
- ODUCE**
UK 577
- Pacific Regional Human Rights Education Team**
FIJI 72
- Pakistan Press Foundation**
PAKISTAN 458
- Palestinian Centre for Human Rights**
PALESTINIAN AUTONOMOUS TERRITORIES 461
- Pan African Women's Organisation**
ANGOLA 96
- PAWO**
ANGOLA 96
- Pax Christi International**
BELGIUM 73
- PCHR**
PALESTINIAN AUTONOMOUS TERRITORIES 461
- PDHRE**
USA 74, 628
- Peace and Justice Studies Program, University of San Francisco**
USA 650
- Pennsylvania State University, The Dickinson School of Law**
USA 633
- People in the Fight against AIDS in Tanzania**
TANZANIA UR 545

- People's Decade of Human Rights Education**
USA 74
- People's Movement for Human Rights Education**
USA 74
- Permanent Assembly for Human Rights in Bolivia**
BOLIVIA 154
- PHRJ, MIT**
USA 625
- PIHR**
USA 618
- PIOOM**
NETHERLANDS 435
- PIOOM Foundation**
NETHERLANDS 435
- PIRCH**
UK 567
- Plate-forme des Organisations Haïtiennes des Droits de l'Homme**
HAITI 321
- PLEA**
CANADA 196
- Pontificia Universidad Javeriana, Instituto de Derechos Humanos y Relaciones Internacionales Alfredo Vázquez Carrizosa**
COLOMBIA 219
- PPF**
PAKISTAN 458
- PRODH**
MEXICO 404
- Programa Venezolano de Educación - Acción en Derechos Humanos**
VENEZUELA 659
- Programma Interdisciplinair Onderzoek Oorzaken Mensenrechtenschendingen**
NETHERLANDS 435
- Programme on the International Rights of the Child, University of London**
UK 567
- PROVEA**
VENEZUELA 659
- Public Administration Institute for Turkey and the Middle East, Human Rights Research and Documentation Centre**
TURKEY 555
- Public Legal Education Association of Saskatchewan**
CANADA 196
- Qendra Shqiptare për të Drejtat e Njeriut**
ALBANIA 93
- QSHDNJ**
ALBANIA 93
- Queen Mary and West Field College, University of London, Programme on the International Rights of the Child**
UK 567
- Queen's University of Belfast, Centre for International and Comparative Human Rights Law**
UK 568
- Queen's University of Belfast, Human Rights Centre**
UK 568
- RAHL**
- ROMANIA 479**
- RAS, ISL**
RUSSIAN FEDERATION 489
- RDFSC**
JORDAN 376
- Red Internacional de Documentación sobre los Derechos Humanos**
CANADA 33
- Refugee Studies Center, University of Oxford**
UK 578
- Refugees, Displaced Persons and Forced Migration Studies Center, Yarmouk University**
JORDAN 376
- RENADDWAM**
HAITI 322
- Renmin University of China, Centre for Human Rights Research**
CHINA 215
- Research and Study Group on Democracy and Economic and Social Development, Gabon**
GABON 291
- Réseau International de Documentation sur les Droits Humains**
CANADA 33
- Réseau International des Femmes**
USA 89
- Réseau National de Défense des Droits de l'Homme**
HAITI 322
- Rezo Nasyonal Defans Dwa Moun**
HAITI 322
- Rights and Democracy**
CANADA 188
- RIHR**
ROMANIA 480
- James E. Rogers College of Law, University of Arizona**
USA 640
- Romanian Academy, Institute of Legal Research**
ROMANIA 477
- Romanian Association of Humanitarian Law**
ROMANIA 479
- Romanian Institute for Human Rights**
ROMANIA 480
- Rossiiskaia Akademiia Nauk, Institut Gosudarstva i Prava**
RUSSIAN FEDERATION 489
- RRCHR**
RUSSIAN FEDERATION 490
- RRRT**
FIJI 72
- RSC**
UK 578
- RSUH**
RUSSIAN FEDERATION 491
- Ruhr University Bochum Institute for International Law of Peace and Armed Conflict**
GERMANY 302
- Ruhr-Universität Bochum, Institut für Friedenssicherungsrecht und humanitäres Völkerrecht**
GERMANY 302

- Russian Academy of Sciences, Institute of State and Law**
RUSSIAN FEDERATION 489
- Russian Research Center for Human Rights**
RUSSIAN FEDERATION 490
- Russian State University for the Humanities, UNESCO Chair on a Culture of Peace and Democracy**
RUSSIAN FEDERATION 491
- Rutgers University, Center for Women's Global Leadership**
USA 634
- SAFHR**
NEPAL 76
- SAHRDC**
INDIA 343
- Saint Vincent and the Grenadines Human Rights Association**
SAINT VINCENT AND THE GRENADINES 497
- Santa Clara University, School of Law**
USA 635
- Sarangbang**
KOREA R 381
- Saskatchewan Human Rights Commission**
CANADA 197
- The Orville H. Schell, Jr. Center for International Human Rights, Yale University Yale Law School**
USA 656
- School of International and Public Affairs, Columbia University**
USA 601
- School of Law, Duke University**
USA 604
- School of Law, the University of Waikato**
NEW ZEALAND 442
- Schweizerische Nationalkommission Justitia et Pax**
SWITZERLAND 536
- Dred and Harriet Scott Institute for International Human Rights, Hamline University School of Law**
USA 611
- Scottish Council For Civil Liberties**
UK 569
- Scottish Human Rights Centre**
UK 569
- The Second Home for Child Labour**
THAILAND 549
- Sentrum vir Menseregtstudie, Universiteit van die Oranje-Vrystaat**
SOUTH AFRICA 516
- SERPAJ Costa Rica**
COSTA RICA 233
- SERPAJ Mexico**
MEXICO 409
- SERPAJ-AL**
URUGUAY 75
- Service International pour les Droits de l'Homme**
SWITZERLAND 63
- Servicio Internacional para los Derechos Humanos**
SWITZERLAND 63
- Servicio Paz y Justicia (Costa Rica)**
COSTA RICA 233
- Servicio Paz y Justicia (Mexico)**
MEXICO 409
- Servicio Paz y Justicia (Uruguay)**
URUGUAY 583
- Servicio Paz y Justicia en América Latina**
URUGUAY 75
- Shahid Beheshti University, UNESCO Chair for Human Rights, Peace and Democracy**
IRAN, ISLAMIC REPUBLIC 348
- Shepard Broad Law Center, Nova Southeastern University**
USA 632
- SHR**
AZERBAIJAN 126
- SHRC**
UK 569
CANADA 197
- SIDH**
SWITZERLAND 63
- SIKKUY**
ISRAEL 356
- SIM**
NETHERLANDS 438
- SIP, Cameroon**
CAMEROON 172
- SIPA**
USA 601
- Sistema Internacional de Información y Documentación de Derechos Humanos**
SWITZERLAND 32
- Société Anti-Esclavagiste**
UK 559
- Society for Humanitarian Research**
AZERBAIJAN 126
- Society for the Promotion of Peace**
NIGERIA 454
- Sophia University, Institute for the Study of Social Justice**
JAPAN 372
- South Asia Forum for Human Rights**
NEPAL 76
- South Asia Human Rights Documentation Centre**
INDIA 343
- St. Thomas University, Atlantic Human Rights Centre**
CANADA 198
- State University of New York, Buffalo Human Rights Center**
USA 636
- Stichting Internationaal Instituut voor Sociale Studien**
NETHERLANDS 431
- Stichting Tegen Vrouwenhandel**
NETHERLANDS 436
- Stockholm Institute of Public and International Law**
SWEDEN 532
- Studie- en Informatiecentrum Mensenrechten, Rijksuniversiteit Utrecht**
NETHERLANDS 438
- STV**
NETHERLANDS 436

- Sudanese Organization for Human Rights**
Education and Democracy
 SUDAN 529
- Sulkhan - Saba Orbeliani Tbilisi State Pedagogical**
University, UNESCO Chair on a Culture of
Peace and Democracy
 GEORGIA 296
- Survival**
 UK 77
- Survival International**
 UK 77
- SVGHRA**
 SAINT VINCENT AND THE GRENADINES 497
- Systèmes d'Information et de Documentation sur les**
Droits de l'Homme, International
 SWITZERLAND 32
- TAHURA**
 TANZANIA UR 544
- Tanzania Gender Networking Programme**
 TANZANIA UR 543
- Tanzania Human Rights Education Trust**
 TANZANIA UR 544
- Tanzania Human Rights Foundation**
 TANZANIA UR 544
- Teaching Human Rights Online, Urban Morgan**
Institute for Human Rights, University of
Cincinnati
 USA 643
- Technikon South Africa, Institute for Human**
Rights and Criminal Justice Studies
 SOUTH AFRICA 511
- TGNP**
 TANZANIA UR 543
- THRO**
 USA 643
- TIHV**
 TURKEY 554
- TODAIE**
 TURKEY 555
- Togolese Human Rights League**
 TOGO 551
- Jaan Tonisson Institute**
 ESTONIA 258
- Trinity Law School, Center for Human Rights and**
Freedom
 USA 637
- Tufts University, The Fletcher School of Law and**
Diplomacy
 USA 638
- Türkiye İnsan Hakları Vakfı**
 TURKEY 554
- Türkiye ve Orta Doğu Amme İdaresi Enstitüsü**
İnsan Hakları Arastırma ve Derleme Merkezi
 TURKEY 555
- UBC Faculty of Law**
 CANADA 202
- UIA**
 FRANCE 80
- UICHR**
 USA 646
- UIDH**
 BURKINA FASO 79
- UMLS**
 USA 647
- UNAM, IIJ**
 MEXICO 412
- UNAV, IDH**
 SPAIN 524
- UNB Faculty of Law**
 CANADA 203
- UNESCO 'Dr. Josef Burg' Chair in Education for**
Human Values, Peace and Tolerance, Bar-
Ilan University
 ISRAEL 357
- UNESCO 'Oliver Tambo' Chair of Human Rights,**
University of Fort Hare
 SOUTH AFRICA 512
- UNESCO Chair at the UKMA**
 UKRAINE 582
- UNESCO Chair for Human Rights and Democracy**
Al al-Bayt University
 JORDAN 373
- UNESCO Chair for Human Rights and Democracy,**
Belarus State University
 BELARUS 132
- UNESCO Chair for Human Rights and Democracy,**
Moscow State Institute of International
Relations
 RUSSIAN FEDERATION 486
- UNESCO Chair for Human Rights and Democracy,**
University of Namibia
 NAMIBIA 423
- UNESCO Chair for Human Rights Education,**
Comenius University of Bratislava
 SLOVAKIA 505
- UNESCO Chair for Human Rights, Democracy and**
Tolerance, University of the North, Baia Mare
 ROMANIA 481
- UNESCO Chair for Human Rights, Peace and**
Democracy, Instituto para el Desarrollo de la
Democracia Luis Carlos Galán
 COLOMBIA 218
- UNESCO Chair for Human Rights, Peace and**
Democracy, Luis Carlos Galán Institute for
Development of Democracy
 COLOMBIA 217, 218
- UNESCO Chair for Human Rights, Peace and**
Democracy, Shahid Beheshti University
 IRAN, ISLAMIC REPUBLIC 348
- UNESCO Chair for Peace, Democracy and**
Development, University of Fianarantsoa
 MADAGASCAR 392
- UNESCO Chair for the Culture of Peace and**
Human Rights
 MALI 398
- UNESCO Chair for the Promotion of the Culture of**
Peace and Non Violence, Manipal Academy of
Higher Education
 INDIA 341
- UNESCO Chair in Comparative Human Rights,**
University of Connecticut
 USA 644
- UNESCO Chair in Culture of Peace and**
Democracy, Law University of Lithuania
 LITHUANIA 388

- UNESCO Chair in Education for Peace, Human Rights and Democracy, Utrecht University**
NETHERLANDS 439
- UNESCO Chair in Human and Cultural Rights, Florida Atlantic University**
USA 608
- UNESCO Chair in Human Rights Education, University of Magdeburg**
GERMANY 304
- UNESCO Chair in Human Rights, American University in Cairo**
EGYPT 249
- UNESCO Chair in Human Rights, Democracy and Peace, An-Najah National University**
PALESTINIAN AUTONOMOUS TERRITORIES 460
- UNESCO Chair in Human Rights, Democracy and Peace, Maharashtra Institute of Technology**
INDIA 340
- UNESCO Chair in Human Rights, Democracy and Peace, University of Padua**
ITALY 366
- UNESCO Chair in Human Rights, Peace, Democracy, Tolerance and International Understanding, National University of "Kyiv - Mohyla Academy"**
UKRAINE 582
- UNESCO Chair in the Culture of Peace and Democracy, National Institute of Higher Education**
BELARUS 135
- UNESCO Chair of Human Rights and Peace, Nicholas Copernicus University**
POLAND 474
- UNESCO Chair of Human Rights, University of the Republic**
URUGUAY 584
- UNESCO Chair on a Culture of Peace and Democracy, Russian State University for the Humanities**
RUSSIAN FEDERATION 491
- UNESCO Chair on a Culture of Peace and Democracy, Sulkhani Shubladze Tbilisi State Pedagogical University**
GEORGIA 296
- UNESCO Chair on Cultural Rights, University of Palermo**
ARGENTINA 103
- UNESCO Chair on Culture of Peace and Human Rights, Bourgas Free University**
BULGARIA 161
- UNESCO Chair on Education for Human Rights and Peace, Aristotle University of Thessaloniki**
GREECE 311
- UNESCO Chair on Education for Peace and Peaceful Conflict Resolution, Université du Burundi**
BURUNDI 165
- UNESCO Chair on Education for Peace, Human Rights and Democracy, National University of Equatorial Guinea**
EQUATORIAL GUINEA 256
- UNESCO Chair on Education for Peace, Human Rights, Democracy and Tolerance, Institute of Advanced Studies, University of São Paulo**
BRAZIL 160
- UNESCO Chair on Human Rights and Democracy, Yerevan State Linguistic University**
ARMENIA 105
- UNESCO Chair on Human Rights, Democracy and Peace, The Academy of Public Administration under the President of the Republic of Azerbaijan**
AZERBAIJAN 124
- UNESCO Chair on Human Rights, Democracy, Peace and Tolerance, Bar-Ilan University**
ISRAEL 357
- UNESCO Chair on Human Rights, Peace, Democracy, Tolerance and International Understanding, University of World Economy and Diplomacy**
UZBEKISTAN 658
- UNESCO Chair on Human Rights, Peace, Democracy, Tolerance and International Understanding, Ural A.M. Gorky State University**
RUSSIAN FEDERATION 492
- UNESCO Chair on Peace and Human Rights, Autonomous University of Barcelona**
SPAIN 526
- UNESCO Chair on Peace, Democracy and Human Rights, Korea University**
KOREA R 379
- UNESCO Chair on Peace, Human Rights and Democracy, European University Centre for Peace Studies**
AUSTRIA 120
- UNESCO Lehrstuhl für Menschenrechtserziehung, Universität Magdeburg**
GERMANY 304
- UNESCO, SHS/HRS**
FRANCE 84
- UNHCHR**
SWITZERLAND 69
- UNHCR**
SWITZERLAND 85
- UNICEF Innocenti Research Centre**
ITALY 78
- UNICEF-IRC**
ITALY 78
- UNIFEM**
USA 82
- Union Interafricaine des Droits de l'Homme**
BURKINA FASO 79
- Unión Internacional de Abogados**
FRANCE 80
- Union Internationale des Avocats**
FRANCE 80
- Union Internationale Humaniste et Laïque**
UK 51
- Union Interparlementaire**
SWITZERLAND 40
- Union University, Albany Law School**
USA 639

- Unione Internazionale degli Avvocati**
FRANCE 80
- UNITED for Intercultural Action**
NETHERLANDS 81
- United Nations Centre for Human Rights**
SWITZERLAND 69
- United Nations Development Fund for Women**
USA 82
- United Nations Economic Commission for Africa**
ETHIOPIA 83
- United Nations Educational, Scientific and Cultural Organization, Social and Human Sciences Sector, Division of Human Rights**
FRANCE 84
- United Nations Educational, Scientific and Cultural Organization, Social and Human Sciences Sector, Division of Human Rights and Fight Against Discrimination**
FRANCE 84
- United Nations High Commissioner for Refugees**
SWITZERLAND 85
- United Nations Sub-Regional Center for Human Rights and Democracy in Central Africa**
CAMEROON 174
- The United Nations University**
JAPAN 86
- Universidad Austral, Departamento de Filosofía del Derecho, Derechos Humanos**
ARGENTINA 102
- Universidad Autónoma de Santo Domingo, Cátedra UNESCO Cultura de Paz, Derechos Humanos y Democracia**
DOMINICAN REPUBLIC 245
- Universidad Carlos III de Madrid, Instituto de Derechos Humanos Bartolomé de las Casas**
SPAIN 521
- Universidad Centroamericana José Simeón Cañas, Instituto de Derechos Humanos**
EL SALVADOR 255
- Universidad Complutense de Madrid, Instituto de Derechos Humanos**
SPAIN 522
- Universidad de Cincinnati, Enseñanza de Derechos Humanos en el Internet**
USA 643
- Universidad de Costa Rica, Facultad de Derecho**
COSTA RICA 234
- Universidad de Deusto, Instituto de Derechos Humanos Pedro Arrupe**
SPAIN 523
- Universidad de Navarra, Instituto de Derechos Humanos**
SPAIN 524
- Universidad de Palermo, Cátedra UNESCO de Derechos Culturales**
ARGENTINA 103
- Universidad del Museo Social Argentino, Facultad de Ciencias Jurídicas y Políticas**
ARGENTINA 104
- Universidad Iberoamericana, Programa de Derechos Humanos**
MEXICO 410
- Universidad Nacional Autónoma de México, Cátedra UNESCO de Derechos Humanos**
MEXICO 411
- Universidad Nacional Autónoma de México, Instituto de Investigaciones Jurídicas**
MEXICO 412
- Universidad Pontificia de Salamanca, Instituto de Estudios Europeos y Derechos Humanos**
SPAIN 525
- Universidade de Coímbra, Faculdade de Direito, IUS Gentium Conimbrigae**
PORTUGAL 476
- Universidade de São Paulo, Núcleo de Estudos da Violência**
BRAZIL 159
- Università di Padova, Cattedra UNESCO su Diritti Umani, Democrazia e Pace**
ITALY 366
- Università di Padova, Centro di Studi e di Formazione sui Diritti dell'Uomo e dei Popoli**
ITALY 367
- Università di Roma "La Sapienza", Facoltà di Scienze Politiche, Dipartimento di Teoria dello Stato**
ITALY 368
- Universitat Autònoma de Barcelona, Càtedra UNESCO sobre la Pau i Drets Humans**
SPAIN 526
- Universität Freiburg, Interdisziplinäres Institut für Ethik und Menschenrechte**
SWITZERLAND 540
- Universität Kiel, Walter-Schücking-Institut für internationales Recht**
GERMANY 303
- Universität Magdeburg, UNESCO Lehrstuhl für Menschenrechtserziehung**
GERMANY 304
- Universität Potsdam, Menschenrechtszentrum**
GERMANY 305
- Université Catholique de Louvain, Faculté de Droit**
BELGIUM 142
- Université Catholique de Louvain, Institut des Droits de l'Homme**
BELGIUM 140
- Université Catholique de Lyon, Institut des Droits de l'Homme**
FRANCE 276
- Université Cheikh Anta Diop, Institut des Droits de l'Homme et de la Paix**
SENEGAL 500
- Université d'Abomey-Calavi, Chaire UNESCO des Droits de la Personne Humaine et de la Démocratie**
BENIN 153
- Université d'Ankara, Centre sur les Droits Humains**
TURKEY 553
- Université d'Oran Es-Sénia, Chaire UNESCO pour l'Enseignement, la Recherche et l'Education aux Droits de l'Homme, à la Démocratie et à la Paix**
ALGERIA 95
- Université d'Ottawa, Centre de Recherche et d'Enseignement sur les Droits de la Personne**
CANADA 205

- Université d'Utrecht, Institut Néerlandais des Droits de l'Homme**
NETHERLANDS 438
- Université de Bourgogne, Faculté de Droit et Sciences Politiques, Administratives et Sociales**
FRANCE 277
- Université de Cincinnati, Enseignement des Droits de l'Homme sur Internet**
USA 643
- Université de Droit, d'Economie et des Sciences d'Aix-Marseille, Groupe d'Etudes et de Recherches sur la Justice Constitutionnelle**
FRANCE 278
- Université de Fribourg, Institut Interdisciplinaire d'Ethique et des Droits de l'Homme et Chaire UNESCO pour les Droits de l'Homme et la Démocratie**
SWITZERLAND 540
- Université de Gand, Centre des Droits de l'Enfant**
BELGIUM 143
- Université de Graz, Institut de Droit International Public et des Relations Internationales**
AUSTRIA 121
- Université de Jordanie, Faculté de Droit**
JORDAN 375
- Université de McGill, Faculté de Droit, Institut de Droit Comparé**
CANADA 192
- Université de Montpellier, Institut de Droit Européen des Droits de l'Homme**
FRANCE 279
- Université de Nantes, Campus Ouvert "Droit, Ethique et Société"**
FRANCE 280
- Université de Nantes, Faculté de Droit et des Sciences Politiques**
FRANCE 281
- Université de Nantes, Formation Continue**
FRANCE 282
- Université de Paris II, Centre de Recherche sur les Droits de l'Homme et le Droit Humanitaire**
FRANCE 283
- Université de Paris X Nanterre, Bibliothèque de Documentation Internationale Contemporaine, Centre de Recherche et de Documentation sur les Droits de l'Homme**
FRANCE 284
- Université de Paris X Nanterre, Bibliothèque de Documentation Internationale Contemporaine, Service des Droits de l'Homme**
FRANCE 284
- Université de Paris X Nanterre, Centre de Recherche et d'Etude sur les Droits Fondamentaux**
FRANCE 288
- Université de Paris-Sud, Faculté Jean Monet - Droit, Economie, Gestion, Centre de Recherches et d'Etudes sur les Droits de l'Homme et le Droit Humanitaire**
FRANCE 285
- Université de Potsdam, Centre des Droits de l'Homme**
- GERMANY 305**
- Université du Burundi, UNESCO Chair on Education for Peace and Peaceful Conflict Resolution**
BURUNDI 165
- Université du Nord de Baia Mare, Chaire UNESCO en Droits de l'Homme, Démocratie, Paix et Tolérance**
ROMANIA 481
- Université Laval, Faculté de Droit**
CANADA 199
- Université Lumière-Lyon II, Faculté des Sciences Juridiques**
FRANCE 286
- Université Marien-Ngouabi, Faculté de Droit**
CONGO R 228
- Université Mohammed V, Chaire UNESCO en Enseignement, Formation et Recherche en Matière des Droits de l'Homme**
MOROCCO 417
- Université Nationale du Bénin, Chaire UNESCO des Droits de la Personne Humaine et de la Démocratie**
BENIN 153
- Université Paris I Panthéon-Sorbonne, Droits de l'Homme et Dialogue Interculturel**
FRANCE 287
- Université Paris X Nanterre, Centre de Recherche et d'Etude sur les Droits Fondamentaux**
FRANCE 288
- Université Pierre Mendès France, Centre Historique et Juridique des Droits de l'Homme**
FRANCE 289
- Université Robert Schuman, Institut des Hautes Etudes Européennes**
FRANCE 290
- Universiteit Gent, Centrum voor de Rechten van het Kind**
BELGIUM 143
- Universiteit Utrecht, Onderzoekschool Rechten van de Mens**
NETHERLANDS 437
- Universiteit Utrecht, Studie- en Informatiecentrum Mensenrechten**
NETHERLANDS 438
- Universiteit van Pretoria, Sentrum vir Menseregte**
SOUTH AFRICA 514
- Universitetet i Oslo Institutt for Menneskerettigheter**
NORWAY 457
- Universitetet i Oslo Norsk Senter for Menneskerettigheter**
NORWAY 457
- University College Cork, Faculty of Law**
IRELAND 351
- University College of Cape Breton, Children's Rights Centre**
CANADA 200
- University College, Dublin, Equality Studies Centre**
IRELAND 352

- University Ibn Toufail, UNESCO Chair on Women and their Rights**
MOROCCO 418
- University of Alberta, Indigenous Law Program**
CANADA 201
- University of Arizona, James E. Rogers College of Law**
USA 640
- University of Birmingham, Institute of European Law**
UK 570
- University of British Columbia, Faculty of Law**
CANADA 202
- University of California, Berkeley, Human Rights Center**
USA 641
- University of Canterbury, School of Law**
NEW ZEALAND 441
- University of Cincinnati, Urban Morgan Institute for Human Rights**
USA 642
- University of Cincinnati, Urban Morgan Institute for Human Rights, Teaching Human Rights Online**
USA 643
- University of Connecticut, UNESCO Chair in Comparative Human Rights**
USA 644
- University of Copenhagen, Faculty of Law**
DENMARK 242
- University of Denver, Graduate School of International Studies**
USA 645, 645
- University of Deusto, Institute of Human Rights Pedro Arrupe**
SPAIN 523
- University of Dublin, Trinity College Law School**
IRELAND 353
- University of Essex, Human Rights Centre**
UK 571
- University of Fianarantsoa, UNESCO Chair for Peace, Democracy and Development**
MADAGASCAR 392
- University of Fort Hare, UNESCO 'Oliver Tambo' Chair of Human Rights**
SOUTH AFRICA 512
- University of Fribourg, Interdisciplinary Institute for Ethics and Human Rights**
SWITZERLAND 540
- University of Fribourg, UNESCO Chair for Human Rights and Democracy**
SWITZERLAND 540
- University of Ghana, Faculty of Law, Human Rights Study Centre**
GHANA 310
- University of Glasgow, Active Learning Centre**
UK 572
- University of Glasgow, Glasgow Centre for the Child and Society**
UK 573
- University of Graz, Institute of International Law and International Relations**
AUSTRIA 121
- University of Iowa, Center for Human Rights**
USA 646
- University of Jordan, Faculty of Law**
JORDAN 375
- University of Latvia, Faculty of Law, Human Rights Institute**
LATVIA 383
- University of Leicester, Faculty of Law, Graduate School**
UK 574
- University of London, Institute of Education**
UK 564
- University of London, School of Advanced Study, Institute of Commonwealth Studies**
UK 575
- University of Magdeburg, UNESCO Chair in Human Rights Education**
GERMANY 304
- University of Malta, Mediterranean Academy of Diplomatic Studies**
MALTA 400
- University of Michigan Law School**
USA 647
- University of Minnesota, Human Rights Center**
USA 648
- University of Mumbai, Department of Civics and Politics**
INDIA 344
- University of Namibia, Human Rights and Documentation Centre**
NAMIBIA 422
- University of Namibia, UNESCO Chair for Human Rights and Democracy**
NAMIBIA 423
- University of Natal, Howard College, School of Law**
SOUTH AFRICA 513
- University of Navarra, Institute of Human Rights**
SPAIN 524
- University of New Brunswick, Faculty of Law**
CANADA 203
- University of New South Wales, Australian Human Rights Centre**
AUSTRALIA 114
- University of New South Wales, Diplomacy Training Program Ltd**
AUSTRALIA 115
- University of New South Wales, Indigenous Law Centre**
AUSTRALIA 116
- University of Notre Dame, Center for Civil and Human Rights**
USA 649
- University of Nottingham Human Rights Law Centre**
UK 576
- University of Oslo Norwegian Centre for Human Rights**
NORWAY 457
- University of Ottawa, Faculty of Law**
CANADA 204
- University of Ottawa, Human Rights Research and Education Centre**
CANADA 205

- University of Oxford, Department for Continuing Education**
UK 577
- University of Oxford, Refugee Studies Center**
UK 578
- University of Padua, UNESCO Chair in Human Rights, Democracy and Peace**
ITALY 366
- University of Palermo, UNESCO Chair on Cultural Rights**
ARGENTINA 103
- University of Papua New Guinea, Faculty of Law**
PAPUA NEW GUINEA 463
- University of Potsdam, Human Rights Centre**
GERMANY 305
- University of Pretoria, Centre for Human Rights**
SOUTH AFRICA 514
- University of Pune, Department of Law**
INDIA 345
- University of Rome, La Sapienza, Faculty of Political Sciences, Department of the Theory of State**
ITALY 368
- University of San Francisco, Peace and Justice Studies Program**
USA 650
- University of South Africa, Faculty of Law, Department of Constitutional and Public International Law**
SOUTH AFRICA 515
- University of South Africa, Faculty of Law, Department of Constitutional, International, and Indigenous Law**
SOUTH AFRICA 515
- University of Sussex, Graduate Research Centre for Culture, Development and Environment**
UK 579
- University of São Paulo, Center for the Study of Violence**
BRAZIL 159
- University of São Paulo, Institute of Advanced Studies, UNESCO Chair on Education for Peace, Human Rights, Democracy and Tolerance**
BRAZIL 160
- University of Technology, Sydney, Faculty of Law**
AUSTRALIA 117
- University of the North, Baia Mare, UNESCO Chair for Human Rights, Democracy and Tolerance**
ROMANIA 481
- University of the Orange Free State, Centre for Human Rights Studies**
SOUTH AFRICA 516
- University of the Philippines Law Centre, Institute of Human Rights**
PHILIPPINES 469
- University of the Republic, UNESCO Chair of Human Rights**
URUGUAY 584
- University of the Witwatersrand, Centre for Applied Legal Studies**
SOUTH AFRICA 517
- University of Toronto, Faculty of Law**
CANADA 206
- University of Victoria, Faculty of Law**
CANADA 207
- The University of Waikato, School of Law**
NEW ZEALAND 442
- University of Western Ontario, Faculty of Law**
CANADA 208
- University of World Economy and Diplomacy, UNESCO Chair on Human Rights, Peace, Democracy, Tolerance and International Understanding**
UZBEKISTAN 658
- University of Zimbabwe, Herbert Chitepo UNESCO Chair in Human Rights, Democracy, Peace and Governance**
ZIMBABWE 663
- Uniwersytet Mikolaja Kopernika, Katedra Praw Czlowieka i Prawa Europejskiego**
POLAND 474
- Uniwersytet im. Adama Mickiewicza w Poznaniu, Wydział Prawa i Administracji**
POLAND 475
- UNU**
JAPAN 86
- UPNG, Faculty of Law**
PAPUA NEW GUINEA 463
- Ural A.M. Gorky State University, UNESCO Chair on Human Rights, Peace, Democracy, Tolerance and International Understanding**
RUSSIAN FEDERATION 492
- USA Project of the People's Decade of Human Rights Education**
USA 628
- Ustav Státu a Práva, Akademie Ved České Republiky**
CZECH REPUBLIC 240
- Utica College of Syracuse University**
USA 651
- Utrecht University, Netherlands Institute of Human Rights**
NETHERLANDS 438
- Utrecht University, School of Human Rights Research**
NETHERLANDS 437
- Utrecht University, UNESCO Chair in Education for Peace, Human Rights and Democracy**
NETHERLANDS 439
- UVIC, Faculty of Law**
CANADA 207
- Vlaamse Organisatie voor Mensenrechteneducatie**
BELGIUM 144
- VORMEN vzw**
BELGIUM 144
- Walio Katika Mapa-Mbano Na AIDS Tanzania**
TANZANIA UR 545
- Raoul Wallenberg Institute of Human Rights and Humanitarian Law**
SWEDEN 534
- Raoul Wallenberg Institutet för Mänskliga Rättigheter**
SWEDEN 534

- WAMATA**
TANZANIA UR 545
- Washington Office on Latin America**
USA 652
- WCC**
SWITZERLAND 90
- Weltvereinigung für die Schule als Instrument des Friedens**
SWITZERLAND 9
- WFMH**
USA 91
- WFUNA**
SWITZERLAND 92
- Te Whare Wananga o Waikato, Te Wahanga Ture**
NEW ZEALAND 442
- WILD for Human Rights**
USA 653
- WILDAF/FeDDAF**
ZIMBABWE 87
- WILPF**
SWITZERLAND 88
- WIN**
USA 89
- WOLA**
USA 652
- Women in Law and Development in Africa**
ZIMBABWE 87
- Women's Institute for Leadership Development for Human Rights**
USA 653
- Women's International League for Peace and Freedom**
SWITZERLAND 88
- Women's International Network**
USA 89
- Women's Rights Network**
USA 654
- World Association for the School as an Instrument of Peace**
SWITZERLAND 9
- World Association for the School as an Instrument of Peace, Cameroon**
CAMEROON 172
- World Council of Churches, Justice, Peace and Creation Programme**
SWITZERLAND 90
- World Federation for Mental Health**
USA 91
- World Federation of United Nations Associations**
SWITZERLAND 92
- World Organisation against Torture**
SWITZERLAND 70
- World Peace Centre (Alandi), MAEER'S MIT**
INDIA 340
- World Policy Institute, New School University**
USA 629
- World Without War Council, Inc.**
USA 655
- WPI**
USA 629
- WRN**
USA 654
- WWWC**
USA 655
- Yale University Law School, The Orville H. Schell, Jr. Center for International Human Rights**
USA 656
- Yarmouk University, Refugees, Displaced Persons and Forced Migration Studies Center**
JORDAN 376
- YCPDII**
RUSSIAN FEDERATION 483
- Yerevan State Institute of Foreign Languages, UNESCO Chair on Human Rights and Democracy**
ARMENIA 105
- Yerevan State Linguistic University, UNESCO Chair on Human Rights and Democracy**
ARMENIA 105
- YHRC**
CANADA 210
- York University, Centre for Refugee Studies**
CANADA 209
- Youth Resource Center on Human Rights**
SWITZERLAND 535
- Yukon Human Rights Commission**
CANADA 210
- Zambia Civic Education Association**
ZAMBIA 662
- ZCEA**
ZAMBIA 662
- Zentralstelle für Recht und Schutz der Kriegsdienstverweigerer aus Gewissensgründen e.V.**
GERMANY 306
- Zentralstelle KDV**
GERMANY 306
- Zimbabwe Human Rights Association**
ZIMBABWE 664
- ZIMRIGHTS**
ZIMBABWE 664

SECTION II – LIST OF ENTRIES

International and regional institutions

1 - AFRICAN CENTRE FOR DEMOCRACY AND HUMAN RIGHTS STUDIES

P. O. Box 2728, Serrekunda, Banjul, GAMBIA

Tel: (220) 462341

Fax: (220) 462338

E-mail: info@acdhrs.org

Internet: http://www.acdhrs.org

Synonymous name(s) and acronym(s): ACDHRS; Centre Africain pour la Démocratie et les Etudes des Droits de l'Homme

Creation date: 1989

Head: - Ms H. Forster (Executive Director)

Type of institution: non-profit

Relationship with intergovernmental organizations:

African Commission on Human and Peoples' Rights

Type of HR activity: research; training; documentation/information; publication; legal advice

Geographical areas studied: Africa

Type of publications: bulletin; progress-report; conference proceedings

Bulletin(s): - ACDHRS Newsletters

Publication(s): - Women's rights in the Gambia, 2000

Annotation: Regional organization promoting and carrying out research on human rights institutions, democracy, AIDS and the African Charter and surveys of the conditions in prisons, and women's rights.

Human rights international cooperation

programme: visiting scholars received; joint research programme; exchange of information and documentation

COURSE(S): - Management Course for African Human Rights Non-Governmental Organizations

Subjects taught: international standard setting instruments: universal instruments and regional instruments (African Union); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies; democracy; protection of special groups: rights of the child, women's rights

Target group: professionals; non-specialists; principally African NGOs and public officials

Level of the course: postgraduate

Type of course: short session

2 - AFRICAN COMMISSION ON HUMAN AND PEOPLES' RIGHTS

P.O. Box 673, Banjul, GAMBIA

Tel: (220) 392-962

Fax: (220) 390-764

E-mail: idoc@achpr.org

Internet: http://www.achpr.org/

Synonymous name(s) and acronym(s): ACHPR; Commission Africaine des Droits de l'Homme et des

Peuples; CADHP

Creation date: 1986

Head: - Mr K. Rezag-Bara (Chairperson)

Staff: Research: 1; Training: -; Documentation: 1; Administration: 10; Total: 12

Type of institution: public; non-profit

Parent organization: Union Africaine

Relationship with intergovernmental organizations:

African Association for International Law; Amnesty International (AI); Arab Lawyers' Union; International Commission of Jurists (ICJ); Interamerican Commission on Human Rights

Type of HR activity: documentation/information; research promotion; conference-organization; publication; international cooperation programme

Geographical areas studied: Africa

Type of publications: journal; bulletin; progress-report; conference proceedings

Periodical(s): - Review of the African Commission on Human and Peoples' Rights/Revue de la Commission Africaine des Droits de l'Homme et des Peuples

Bulletin(s): - Newsletter, (online)

Annotation: Devoted to the promotion and legal protection of human rights.

Human rights international cooperation

programme: exchange of information and documentation

3 - AFRO-ASIAN PEOPLES' SOLIDARITY ORGANIZATION

89 Abdel Aziz Al-Saoud Street, 11559-61 Manial El-Roda, Cairo, EGYPT

Tel: (20-2) 362-0462

Fax: (20-2) 363-7361

E-mail: aapso@idsc.gov.eg

Synonymous name(s) and acronym(s): AAPSO; Organisation de la Solidarité des Peuples Afro-Asiatiques; OSPAA; Organización de Solidaridad de Pueblos Afroasiáticos

Creation date: 1958

Head: - Dr M. Ghaleb (President)

- Mr N. Abdul Razzak Hussein (Secretary-General)

Staff: Research: 0; Training: 0; Documentation: 2; Administration: 8; Total: 10

Type of institution: non-profit

Relationship with intergovernmental organizations:

ECOSOC; UNCTAD; UNESCO; UNIDO; Women's International League for Peace and Freedom (WILPF); World Federation of Democratic Youth (WDFY); World Federation of Trade Unions (WFTU); World Peace Council (WPC)

Type of HR activity: research promotion; conference-organization; publication

Geographical areas studied: Africa; Asia; Middle East; Latin America

Type of publications: journal; bulletin; conference proceedings

Periodical(s): - Development and Socio-Economic Progress, 3 p.a. (in Arabic, English and French)

Bulletin(s): - Human Rights Newsletter, 6 p.a.;
- AAPSO Bulletin, 12 p.a. (in Arabic and English)

Publication(s): - Afro-Asian publications (series in Arabic)

Annotation: Promotes nonviolence, disarmament, international security, socio-economic development and economic cooperation between developing countries as well as human rights, support to the rights of peoples, the right to self-determination and democracy.

4 - ARAB ORGANIZATION FOR HUMAN RIGHTS

91 Al-Marghany Street, Cairo, EGYPT

Tel: (20-2) 4181396

Fax: (20-2) 4185346

E-mail: AOHR@Link.net

Internet: <http://www.aohronline.org/>

Synonymous name(s) and acronym(s): AOHR; Organisation Arabe des Droits de l'Homme; Organización Arabe de Derechos Humanos; Al-Munazzamah al-Arabiyyah li-Huquq al-Insan

Creation date: 1983

Head: - Mr J. Al-Quatami (President)

- Mr M. Fayek (Secretary General)

- Mr I. Allam (Executive Director)

Staff: Research: 6; Training: 1; Documentation: 2; Administration: 4; Total: 13

Type of institution: non-profit

Relationship with intergovernmental organizations:

ECOSOC; OAU; UNHCR; African Commission on Human and Peoples Rights; Arab Lawyers' Union (UAA); Amnesty International; EarthAction Network; Human Rights Watch; International Commission of Jurists (ICJ); International Committee of the Red Cross (ICRC); International Federation of Red Cross and Red Crescent Societies (IFRC); International Institute of Human Rights (IIDH); International Red Cross and Red Crescent Movement; International Human Rights Documentation Network (HRI); Middle East Watch; Refugee Council (UK)

Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and tv programmes; international cooperation programme

Geographical areas studied: Arab States

Type of publications: journal; bulletin; progress-report; conference proceedings

Periodical(s): - Human Rights Issues

Bulletin(s): - Arab Organization for Human Rights - Bulletin/Al-Munazzama al-Arabiyyah li-Huquq al-Insan - Nashra Ikhbariyya, 12 p.a. (also available online);

- Human Rights in Brief (in English)

Publication(s): - Nadawat fikria (series)

Annotation: Its purpose is to defend human rights and fundamental freedoms in the Arab world and promote studies on human rights violations, minority rights,

women's rights and civil and political rights.

Human rights international cooperation programme: exchange of information and documentation

5 - ASIA YOUTH NETWORK FOR HUMAN DEVELOPMENT

c/o Indian Committee of Youth Organizations, 1797-C, Kotla, New Delhi 110 003, INDIA

Tel: (91-11) 24624776

E-mail: icyo@icyo-india.org

Synonymous name(s) and acronym(s): AYNHD

Creation date: 2001

Type of HR activity: training

Geographical areas studied: Asia

Annotation: Aims to promote the establishment of local, national and regional networks to implement the United Nations World Conference against Racism, Racial Discrimination, Xenophobia and Related Intolerance (WCAR) recommendations and address human rights issues affecting young people in the region. Comprises of youth from five subregions, namely, Northeast Asia, Southeast Asia, South Central Asia, Western Asia and the Pacific area.

COURSE(S): - National Youth Workshop on Human Rights Education

Target group: non-specialists

Type of course: short session

Duration: 3 days

Working language(s): English

Note: status unverified

6 - ASIAN HUMAN RIGHTS COMMISSION

Unit D, 7th Floor, Mongkok Commercial Centre, 16-16B Argyle St., Kowloon, HONG KONG, CHINA

Tel: (852) 2698-6339

Fax: (852) 2698-6367

E-mail: ahrchk@ahrchk.org

Internet: <http://www.ahrchk.org>

Synonymous name(s) and acronym(s): AHRC

Creation date: 1986

Head: - Mr B. Fernando (Executive Director)

Staff: Research: 2; Training: 2; Documentation: 1; Administration: 2; Total: 7

Type of institution: non-profit

Type of HR activity: research; training; online resources; conference-organization; internships; publication; campaign and advocacy

Geographical areas studied: Asia

Type of publications: bulletin; monograph; progress-report

Bulletin(s): - Human Rights Solidarity, 12 p.a. (also available online)

Publication(s): - Decline of fair trial in Asia, 2000;

- Torture still endemic in Asia, 2000;

- Swaris, N., Buddhism, human rights and social renewal, 2000;

- Rule of law, human rights and legal aid in Southeast Asia and China, 2000;
- Setunga, P.; Chessman, N. (eds), Torture: a crime against humanity, 2001;
- Setunga, P.; Chessman, N. (eds), Torture: mother of all human rights violations, 2001;
- Monitoring the right for an effective remedy for human rights violations, 2001 (also available online)

Annotation: Focuses on pressing human rights consensus and issues of civil and political rights, economic, social and cultural rights, the right to development, torture and human rights violations. Also develops educational programmes to create greater awareness of human rights and promotes interdisciplinary cooperation.

COURSE(S): - Human Rights Correspondence School
Subjects taught: human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, rights of indigenous populations and migrants; environment
Target group: professionals
Type of course: distance education

7 - ASOCIACION LATINOAMERICANA PARA LOS DERECHOS HUMANOS

Rumipamba 862 y Av. República, Apartado 17-07 9296, Quito, ECUADOR

Fax: (593-2) 921330

E-mail: aldhu@interactive.net.ec

Internet: <http://www.iniciativaamazonica.org/>

Synonymous name(s) and acronym(s): ALDHU

Creation date: 1980

Head: - Dr J. de Dios Parra Sepúlveda (Secretary-General)

Staff: Research: 10; Training: 2; Documentation: -; Administration: 14; Total: 26

Relationship with intergovernmental organizations: ECOSOC; UNESCO; UNDP; FLACSO; IIDH; OEA; Parlamento Latinoamericano

Type of HR activity: research; training; documentation/information; publication; conference-organization; radio and TV programmes; exhibitions; consulting; international cooperation programme

Geographical areas studied: Ecuador; Colombia; Bolivia; Haiti; Paraguay; Chile; Argentina; Uruguay; Panama; Peru; Mexico; Dominican Republic

Current HR research: - Etnocidio y genocidio

Type of publications: journal; monograph; conference proceedings; training materials

Periodical(s): - Revista Amazónica

Publication(s): - Problemas y recursos en la Amazonía;

- Enciclopedia de pueblos indígenas

Senior staff involved in HR activities: Ms T. Alvarez; Mr P. Frederick; Ms D. Gómez; Ms A. L. Herrera; Dr G. Larrea; Dr M. Orellana; Dr S. Sierra

Annotation: Concerned with human rights education and the defence of human rights and democracy, and especially women's rights, rights of the child, minority rights and rights of indigenous populations.

COURSE(S): - Programa de Especialización en Derechos Humanos para Administración de Justicia
Subjects taught: international standard setting instruments: universal and regional instruments

(Organization of American States); verification and control procedures: United Nations and its specialised agencies, regional level bodies and National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, protection of refugee rights and rights of indigenous populations

Principal instructor(s): Ms A. L. Herrera

Target group: professionals; non-specialists; nationals

Level of the course: postgraduate

Type of course: short session; regular course; summer course; evening course

Duration: 3 years

Working language(s): Spanish

Admission requirements: Diploma and working experience

Course fees: no

Scholarships available: no

Degree awarded: Especialización en Derecho Internacional de la Administración de Justicia

8 - ASSOCIATION FOR THE PREVENTION OF TORTURE

Route de Ferney 10, Case Postale 2267, CH-1211 Geneva 2, SWITZERLAND

Tel: (41-22) 919-2170

Fax: (41-22) 919-2180

E-mail: apt@apt.ch

Internet: <http://www.apt.ch>

Synonymous name(s) and acronym(s): APT;

Association pour la Prévention de la Torture;

Asociación para la Prevención de la Tortura

Creation date: 1977

Head: - Mr M. Mona (President)

- Mr M. Thomson (Secretary General)

Staff: Research: 2; Training: 2; Documentation: 1;

Administration: -; Total: 12

Type of institution: public; non-profit

Relationship with intergovernmental organizations:

ECOSOC; Council of Europe; Commission Africaine des Droits de l'Homme et des Peuples; OSCE; OEA

Type of HR activity: research; training; documentation/information; conference-organization; internships; publication; international cooperation programme

Geographical areas studied: global

Type of publications: bulletin; progress-report; conference proceedings; training materials

Bulletin(s): - APT Newsletter, 3 p.a. (in English, French, Spanish)

Publication(s): - Position papers (series; also available online);

- Occasional papers (series; also available online);

- Les Codes de déontologie de la police, outils de prévention de la torture/Eléments pour une charte africaine de la police, 2000;

- Prévenir la torture: mécanismes internationaux et régionaux pour combattre la torture, 2000;
 - Corbaz, A., Monitoring places of detention: a practical guide for NGOs, 2002 (also available online)
Senior staff involved in HR activities: Ms B. Bernath; Mr E. Delaplace; Ms C. Gerez; Ms D. Long; Mr J.-B. Niyizurugero; Ms E. Schaufelberger
Annotation: Devoted to the prevention of torture as a human rights and other human rights violations through the establishment of international instruments against torture and control procedures on places of detention.

Human rights international cooperation programme: joint research programme; exchange of information and documentation

COURSE(S): - Regional Specific Short Sessions
Subjects taught: international standard setting instruments: regional instruments (Council of Europe); verification and control procedures for human rights: regional level bodies

Target group: professionals; foreign students

Type of course: short session

Duration: a few days

Working language(s): French; English; Spanish

Admission requirements: no

Course fees: no

Scholarships available: no

Degree awarded: no

9 - ASSOCIATION MONDIALE POUR L'ECOLE INSTRUMENT DE PAIX

5-7 rue du Simplon, CH-1207 Geneva, SWITZERLAND

Tel: (41-22) 735-24-22

Fax: (41-22) 735-06-53

E-mail: cifedhop@mail-box.ch

Internet: <http://www.eip-cifedhop.org>

Synonymous name(s) and acronym(s): EIP; World Association for the School as an Instrument of Peace; Asociación Mundial por la Escuela Instrumento de Paz; Weltvereinigung für die Schule als Instrument des Friedens; Associazione Mondiale per la Scuola Strumento di Pace

Creation date: 1967

Head: - Ms M. Prindezis (Secretary General)

Staff: Research: -; Training: 15; Documentation: 1; Administration: 2; Total: 18

Type of institution: private; non-profit

Relationship with intergovernmental organizations: UNESCO; ECOSOC; Council of Europe; ILO; CADPH

Type of HR activity: research; documentation/information; conference-organization; internships; publication; exhibitions; consulting; international cooperation programme

Geographical areas studied: global

Type of publications: bulletin; monograph; progress-report; training materials

Bulletin(s): - Ecole et Paix, 1 p.a. (also available online);

- Lettre de l'EIP, La. (also available online)

Publication(s): - Album de dessins (series);
 - Dossiers pédagogiques (series; also available online);
 - 100 et 1 mots pour l'éducation aux droits de l'homme (also available online)

Annotation: Fosters human rights education and education for peace in schools, and promotes concerted efforts against all forms of human rights, inequality and injustice.

Human rights international cooperation programme: exchange of information and documentation

10 - CENTRE FOR INTERNATIONAL CRIME PREVENTION

United Nations Office for Drug Control and Crime Prevention, P.O. Box 500, A-1400 Vienna, AUSTRIA
 Tel: (43-1) 26060-4269

Fax: (43-1) 26060-5898

E-mail: jan.vandijk@cicp.un.or.at

Internet: http://www.odccp.org/crime_cicp.html

Synonymous name(s) and acronym(s): CICP

Creation date: 1997

Head: - Mr J. Van Dijk

Staff: Research: -; Documentation: -; Administration: -; Total: 28

Parent organization: United Nations Office for Drug Control and Crime Prevention

Relationship with intergovernmental organizations: Secretariat of Commission for Crime Prevention and Criminal Justice

Type of HR activity: research; online resources; conference-organization; publication; international cooperation programme

Geographical areas studied: global

Current HR research: - Global programme against corruption

- Global programme against trafficking in human beings

- Global programme against transnational organized crime

Type of publications: progress-report; conference proceedings

Publication(s): - Technical guides (series; also available online);

- Research and scientific series (also available online);

- Field-level activities (series; also available online);

- Forum on crime and society, 2002 (also available online)

Annotation: Defines and promotes internationally recognized principles such as independence of the judiciary, protection of victims, alternatives to imprisonment, treatment of prisoners, police use of force, mutual legal assistance and extradition, and the setting up of standards leading to criminal law reform for the fight against international crime that is respectful of human rights and the needs of individuals.

Human rights international cooperation programme: exchange of information and documentation

11 - CENTRE INTERNATIONAL DE FORMATION A L'ENSEIGNEMENT DES DROITS DE L'HOMME ET DE LA PAIX

5 rue du Simplon, CH-1207 Geneva, SWITZERLAND

Tel: (41-22) 735-24-22

Fax: (41-22) 735-06-53

E-mail: cifedhop@mail-box.ch

Internet: [http://www.eip-](http://www.eip-cifedhop.org/formation/cifedhop1.html)

[cifedhop.org/formation/cifedhop1.html](http://www.eip-cifedhop.org/formation/cifedhop1.html)

Synonymous name(s) and acronym(s): CIFEDHOP;

International Training Centre on Human Rights and Peace Teaching; Centro Internacional de Formación para la Enseñanza de los Derechos Humanos y la Paz

Creation date: 1984

Head: - Mr G. O. Segond (President)

- Ms M. Prindezis (Director)

Staff: Research: -; Training: -; Documentation: -;

Administration: -; Total: 4

Type of institution: non-profit

Parent organization: Association Mondiale pour l'Ecole Instrument de la Paix

Relationship with intergovernmental organizations:

UNESCO; ILO; Council of Europe; African

Commission on Human and Peoples' Rights

Type of HR activity: research; training;

documentation/information; online resources;

conference-organization; internships; publication;

exhibitions; consulting; international cooperation

programme

Geographical areas studied: global

Type of publications: monograph; progress-report;

conference proceedings; training materials

Publication(s): - Thématiques (series);

- Perspectives régionales (series);

- Dossiers du CIFEDHOP (series)

Annotation: Concerned with all areas of human rights, human rights education, conventions and recommendations.

Human rights international cooperation

programme: academic exchange programme: visiting

scholars received; exchange of information and

documentation

COURSE(S): - International Training Sessions on

Human Rights and Peace Teaching/Sessions

Internationales de Formation à l'Enseignement des

Droits de l'Homme et de la Paix

Subjects taught: international standard setting

instruments: universal instruments and regional

instruments (Council of Europe, African Unity and

Organization of American States); verification and

control procedures for human rights: regional level

bodies; human rights education; protection of special

groups: rights of the child, women's rights, minority

rights, refugee rights, and rights of the handicapped

Target group: professionals; teachers in primary,

secondary and vocational schools; inspectors, school

principals and Ministry of Education officials;

representatives of non-governmental organisations

involved in human rights education

Type of course: short session; summer course

Duration: 7 days

Working language(s): French; English

Admission requirements: candidates must be teachers of primary, secondary and vocational schools, school directors, trainees or civil servants in the Ministries of Education

Closing date for applications: April

Course fees: Swiss Francs 1,500

Scholarships available: yes, contact Ms Prindezis

Degree awarded: Certificate of Attendance

12 - CENTRE INTERNATIONAL POUR L'ENSEIGNEMENT DES DROITS DE L'HOMME DANS LES UNIVERSITES

c/o Institut International des Droits de l'Homme, 2 allée

René Cassin, 67000 Strasbourg, FRANCE

Tel: (33-3) 88.45.84.45

Fax: (33-3) 88.45.84.50

E-mail: administration@iidh.org

Internet: <http://www.iidh.org/pages/ciedhu.html>

Synonymous name(s) and acronym(s): CiedhU;

International Center for University Human Rights

Teaching

Creation date: 1972

Staff: Research: 1; Training: -; Documentation: 1;

Administration: 5; Total: 7

Type of HR activity: training;

documentation/information; internships; publication

Geographical areas studied: global

Annotation: Concerned with human rights and human rights education at university level.

COURSE(S): - University Teaching and Research in Human Rights

Subjects taught: international standard setting

instruments; human rights education; protection of

special groups: refugee rights

Target group: professionals; university professors; researchers

Type of course: summer course; special seminars

Duration: 20 hours

Working language(s): French; English

Closing date for applications: 31 May

Course fees: registration: Euro 130

Scholarships available: no

Degree awarded: Certificate of Attendance

13 - CENTRE ON HOUSING RIGHTS AND EVICTIONS

83 rue de Montbrillant, 1202 Geneva,

SWITZERLAND

Tel: (41-22) 7341028

Fax: (41-22) 7341028

E-mail: sleckie@attglobal.net

Internet: <http://www.cohre.org>

Synonymous name(s) and acronym(s): COHRE

Creation date: 1992

Head: - Mr S. Leckie (Executive Director)

Staff: Research: 8; Training: 4; Documentation: 1;

Administration: 2; Total: 15

Type of institution: public; non-profit
Relationship with intergovernmental organizations: UN
Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; policy-making; publication; radio and tv programmes; consulting; international cooperation programme; advocacy
Geographical areas studied: global
Current HR research: - Housing restitution for refugees
 - Women and housing rights
 - Housing rights
Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials
Bulletin(s): - Newsletter, (also available online)
Publication(s): - Sources (series);
 - Global forced eviction survey (series);
 - Fact-finding mission reports (series);
 - Chronology of United Nations activity in housing rights, 2000;
 - Enforcing housing rights in the Americas, 2002;
 - Housing rights: a training programme, 2003;
 - Fernandes, K.; Leckie, S. (eds), We shall not be moved: popular resistance to forced evictions, 2003
Annotation: Committed to ensuring the full enjoyment of human rights, particularly economic, social and cultural rights for everyone, everywhere, with a particular focus on the human right to adequate housing and preventing forced evictions.
Human rights international cooperation programme: joint research programme; exchange of information and documentation
COURSE(S): - Training Programme on International Law and Housing Rights
Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union, Organization of American States); verification and control procedures: United Nations and its specialised agencies, regional level bodies, National Commissions; human rights violation, human rights education; protection of special groups: rights of the child, women's rights, refugee rights, and rights of homeless people; economic, social and cultural rights
Target group: professionals
Level of the course: undergraduate; graduate; postgraduate
Type of course: short session
Duration: 3 days
Working language(s): English
Admission requirements: no
Closing date for applications: no
Course fees: no
Scholarships available: no
Degree awarded: no

14 - CENTRO INTERNAZIONALE DI RICERCHE E STUDI SOCIOLOGICI, PENALI E PENITENZIARI

Via Ghibellina 59, 98122 Messina, ITALY
 Tel: (39-090) 710554
 Fax: (39-090) 719263
E-mail: intercen@tin.it
Synonymous name(s) and acronym(s): International Centre of Sociological, Penal and Penitentiary Research and Studies; Intercenter, Messina; Centre International de Recherches et d'Etudes Sociologiques, Pénales et Pénitentiaires
Creation date: 1977
Head: - Prof. C. Zanghi (President)
Staff: Research: 1; Training: 0; Documentation: -; Administration: 2; Total: 3
Type of institution: non-profit
Relationship with intergovernmental organizations: Council of Europe; ECOSOC; UNESCO; UNO; European Union
Type of HR activity: research; documentation/information; conference-organization; publication; international cooperation programme
Geographical areas studied: global
Type of publications: monograph; progress-report; conference proceedings
Publication(s): - La Convention Européenne des Droits de l'Homme: 50 ans d'expérience. Les artisans et les acteurs de la Convention: d'hier à demain, 2002;
 - Immigrés et réfugiés dans la Méditerranée, 2003;
 - Le Droit fondamental à l'éducation: les droits et obligations découlant des instruments internationaux et relatifs, 2003
Annotation: Devoted to multidisciplinary research on crime prevention, criminal law and the protection of human rights, civil and political rights and democracy.
Human rights international cooperation programme: joint research programme; exchange of information and documentation

15 - CHRISTIAN PEACE CONFERENCE

P.O. Box 136, Prokopova 4, 130 11 Prague 3, CZECH REPUBLIC
 Tel: (420-2) 2278 1800
 Fax: (420-2) 2278 1801
E-mail: christianpeace@volny.cz
Internet: <http://www.volny.cz/christianpeace/cpc/>
Synonymous name(s) and acronym(s): CPC; Krestanská Mírová Konference; KMK; Christliche Friedenskonferenz; CFK
Creation date: 1958
Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 2
Type of institution: public; non-profit
Relationship with intergovernmental organizations: UN; UNESCO
Type of HR activity: research; documentation/information; conference-organization; publication
Type of publications: bulletin; monograph; progress-report
Bulletin(s): - CPC Information, 6 p.a. (also available online)
Publication(s): - CPC Consultation Slapy, 2000 (also

available online; in English and German);
 - Forum for African and Asian spirituality: the other debt, 2000 (also available online);
 - Leonardo Boff: liberation theology and globalisation, 2000 (also available online; in English and German)
Annotation: Deals with peace, peaceful coexistence, disarmament, security, human rights, international cooperation and religion.

16 - CHURCHES' COMMISSION FOR MIGRANTS IN EUROPE

174 rue Joseph II, B-1000 Brussels, BELGIUM

Tel: (32-2) 234.68.00

Fax: (32-2) 231.14.13

E-mail: ccme@wanadoo.be

Internet: [http://www.ccc-](http://www.ccc-kek.org/CCMEeng/ccmeindx.htm)

[kek.org/CCMEeng/ccmeindx.htm](http://www.ccc-kek.org/CCMEeng/ccmeindx.htm)

Synonymous name(s) and acronym(s): CCME; Kommission der Kirchen für Migranten in Europa; Commission des Eglises auprès des Migrants en Europe; CEME

Creation date: 1964

Head: - Ms D. Peschke (General-Secretary)

- Dr A.-M. Dupré (Moderator)

Staff: Research: 0; Training: 0; Documentation: -; Administration: 3; Total: 3

Type of institution: non-profit

Relationship with intergovernmental organizations:

Council of Europe; European Union; UNHCR; UNHCHR; ILO; IOM

Type of HR activity: conference-organization; publication; international cooperation programme; lobbying

Geographical areas studied: Europe

Type of publications: progress-report; conference proceedings

Publication(s): - Churches and Christian organisations in Europe on migration and asylum, 2002;
 - Culture divides, the Gospel unites? Migrant churches in European countries, 2002;
 - Exchange between European churches and Middle East Council of Churches on migration in the Mediterranean region, 2002

Annotation: Coordinates parallel efforts and initiatives undertaken by churches and other bodies in the field of migration, asylum, antiracism, and human rights, and formulates common European ecumenical positions on these issues. Promotes awareness raising on questions of racial discrimination and xenophobia within the churches and in society. Conducts studies of the situation of the migrant, refugee and minority ethnic groups at local, national and international levels. Identifies, in consultation with churches involved, projects and programmes including training and capacity building and assisting churches to implement them or to carry them out itself. Also engaged in monitoring and lobbying of European institutions.

Human rights international cooperation programme: exchange of information and documentation

17 - CIVITAS

American Federation Of Teachers, International Affairs Department, 555 New Jersey Avenue, Washington, DC 20001-2079, USA

Tel: (1-202) 879-4448

Fax: (1-202) 879-4502

E-mail: ddorn@aft.org

Internet: <http://civnet.org/civitas/civitas.htm>

Creation date: 1995

Head: - Mr D. Dorn (Chairman)

Staff: Documentation: -; Administration: 2; Total: 2

Type of institution: private; non-profit

Type of HR activity: documentation/information; online resources; conference-organization; publication; consulting

Geographical areas studied: global

Type of publications: conference proceedings

Annotation: Worldwide network for civic education dedicated to promoting democracy, human rights education and civil society. Provides online teaching resources and human rights instruments.

18 - COMISION ANDINA DE JURISTAS

Los Sauces 285, Lima 27, PERU

Tel: (511) 440-7907

Fax: (511) 442-6468

E-mail: postmast@cajpe.org.pe

Internet: <http://www.cajpe.org.pe/>

Synonymous name(s) and acronym(s): CAJ; Andean Commission of Jurists

Creation date: 1982

Head: - Mr E. Bernales (Executive Director)

Staff: Research: 12; Training: 7; Documentation: 4; Administration: 12; Total: 35

Type of institution: private; non-profit

Parent organization: International Commission of Jurists (CIJ)

Relationship with intergovernmental organizations: ECOSOC; UNHCHR; UNHCR; OAS

Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; policy-making; publication; consulting; international cooperation programme

Geographical areas studied: Colombia; Bolivia; Chile; Ecuador; Peru; Venezuela

Current HR research: - Human rights in the international and national systems

- International Criminal Court

- Fight against racial discrimination

- Indigenous peoples

- Women's rights

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - Andean Newsletter/Informativo Andino, 12 p.a. (also available online);

- Derechos Ciudadanos, 3 p.a. (also available online);

- Alerta Democrática, 4 p.a. (also available online);

- Hoja Verde: noticias andinas sobre control de drogas, 24 p.a. (also available online)

Publication(s): - Parlamento y ciudadanía: problemas

y alternativas, 2001;
 - Defensorías del pueblo en la región andina, 2001;
 - Las Tareas de la transición democrática, 2001;
 - Acceso a la justicia y defensoría de pueblo, 2001;
 - Los Problemas de la democracia en la región andina, 2001;
 - Crisis de la democracia en los Andes, 2001;
 - La Corte Penal Internacional y los países andinos, 2001;
 - Los Derechos humanos y la globalización: avances y retrocesos, 2002;
 - Libertad de expresión y acceso a la información pública, 2002;
 - Tanaka, M., La Situación de la democracia en Colombia, Perú y Venezuela a inicios de siglo, 2002;
 - La Sombra de la corrupción, 2002;
 - Derechos humanos, democracia y libertad de expresión, 2002;
 - La Gobernabilidad y sus exigencias, 2002

Senior staff involved in HR activities: Ms C. Anicama; Mr M. Castro; Mr R. Chiri; Mr F. Luna; Mr L. Pérez-Albela; K. Vallenás

Annotation: Its main objective is to build democratic institutions and promote state reform in the respect of human rights. Carries out comparative analyses in the following areas: democracy and the protection of human rights; development of democratic institutions for the defense of human rights; modernization of political institutions in accordance with international law, women's rights; minority rights.

Human rights international cooperation programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

COURSE(S): - Workshops

Subjects taught: international standard setting instruments: universal and regional instruments (Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies; human rights violation; protection of special groups: women's rights and rights of the indigenous populations

Target group: professionals; non-specialists

Level of the course: undergraduate; graduate; postgraduate

Type of course: short session

Duration: 1 to 5 days

Working language(s): Spanish

Admission requirements: varies: on invitation or open to the public

Closing date for applications: varies

Course fees: usually no cost; sometimes a symbolic amount is charged

Scholarships available: yes

Degree awarded: Certificate of Attendance

19 - COMISION LATINOAMERICANA POR LOS DERECHOS Y LIBERTADES DE LOS TRABAJADORES Y LOS

PUEBLOS

Apartado Postal 4453, Edificio Fundación UTAL, Colinas San Antonio de los Altos, Estado Miranda, VENEZUELA

Tel: (58-212) 3721549

Fax: (58-212) 3720463

E-mail: secretaria@cladehlt.org

Internet: <http://www.cladehlt.org>

Synonymous name(s) and acronym(s): CLADEHLT; Latin American Commission for the Rights and Liberties of Workers and Peoples; Commission Latinoaméricaine pour les Droits et Libertés des Travailleurs et des Peuples; Comissão Latinoamericana dos Direitos e Libertades dos Trabalhadores y dos Povos

Creation date: 1989

Head: - Mr L. E. Marius (President)

- Ms C. Banús de Silvera (Executive Secretary)

Type of institution: non-profit

Relationship with intergovernmental organizations: UN Human Rights Commission; Aktie-Kom-Over foundation (Netherlands); Wereldsolidariteit-Mondiale (Belgium); Human Rights and Labor Standards Commission of the World Confederation of Labor (WCL); World Organization Against Torture (WOAT)

Type of HR activity: training; conference-organization; publication; campaigning

Geographical areas studied: Latin America

Type of publications: bulletin; monograph; progress-report; training materials

Bulletin(s): - CLADEHLT Newsletter, 4 p.a. (also in Spanish and French);

- CLADEHLT Informative, (also in French and Spanish; also available online)

Publication(s): - Studies on human rights (series);

- Reports (series);

- Handbooks (series)

Annotation: Promotes human rights, economic, social and cultural rights, civil and political rights, peace and democracy in Latin America, especially where workers and the right to work and union rights are concerned.

20 - COMMONWEALTH

SECRETARIAT, HUMAN RIGHTS UNIT

Marlborough House, Pall Mall, London SW1Y 5HX, UK

Tel: (44-20) 7747-6385

E-mail: info@commonwealth.int

Internet:

<http://www.thecommonwealth.org/activities/humanrights.html>

Synonymous name(s) and acronym(s):

HRU/COMSEC

Creation date: 1985

Head: H. Vally (Head)

Staff: Research: -; Training: 3; Documentation: -;

Administration: 1; Total: 4

Type of institution: public; non-profit

Type of HR activity: research; documentation/information; conference-organization;

publication; exhibitions; international cooperation programme

Geographical areas studied: Commonwealth countries

Current HR research: - Commonwealth case law relating to the unconstitutional overthrow of governments

- Guidelines for treatment of victims of crime
- Freedom of expression, assembly and association
- Development of mechanisms to combat trafficking of women and children

Type of publications: conference proceedings; training materials

Publication(s): - Commonwealth law digest

Senior staff involved in HR activities: Mr J. Matiya
Annotation: Devoted to the promotion of human rights and fundamental freedoms in the Commonwealth and the right to development.

Human rights international cooperation

programme: academic exchange programme: scholars sent abroad; exchange of information and documentation

21 - CONSEJO DE EDUCACION DE ADULTOS DE AMERICA LATINA, RED DE EDUCACION PARA LA PAZ Y LOS DERECHOS HUMANOS

Toledo No.46, Colonia Juárez, 06600 México, D.F., MEXICO

Tel: (52-55) 55331755

Fax: (52-55) 55140610

E-mail: ceaal@laneta.apc.org

Internet: <http://www.ceaal.org/>

Synonymous name(s) and acronym(s): CEAAL

Creation date: 1982

Head: - Mr V. H. Jijón (Coordinator)

Type of institution: private; non-profit

Type of HR activity: research; training; documentation/information; publication

Geographical areas studied: Latin America

Type of publications: bulletin; monograph; conference proceedings

Bulletin(s): - Piragua, La, 3 p.a.

Annotation: Promotes human rights and human rights education.

COURSE(S): - Programa Latinoamericano de Educación para la Paz y los Derechos Humanos

Subjects taught: human rights; fundamental freedoms; human rights violation; civil and political rights; right to life; right to privacy; right to equality; right to freedom of movement; right to freedom of thought, conscience and religion; right to freedom of opinion and expression; rights of peoples; right to self-determination; right to sovereignty over natural wealth and resources; economic, social and cultural rights; right to work and union rights; right to education; right to participate in cultural life; women's rights; minority rights

Type of course: seminar

Working language(s): Spanish

22 - COUNCIL OF EUROPE, DIRECTORATE OF HUMAN RIGHTS

Avenue de l'Europe, 67075 Strasbourg Cedex, FRANCE

Tel: (33-3) 88.41.20.00

Fax: (33-3) 88.41.27.81

E-mail: webmaster@coe.int

Internet:

<http://www.humanrights.coe.int/Intro/eng/GENERAL/welc2dir.htm>

Synonymous name(s) and acronym(s): CE; Conseil de l'Europe, Direction des Droits de l'Homme

Creation date: 1949

Type of institution: public; non-profit

Relationship with intergovernmental organizations: UN; ILO; WHO; UNESCO; FAO; UNHCR; UNICEF; WIPO; ITU; OECD; EU; International Criminal Police Organization; Intergovernmental Committee for Migration; UNIDROIT; The Hague Conference on Private International Law; Organization of American States; Agence de Coopération Culturelle et Technique; European Civil Aviation Conference; International Commission on Civil Status; European Conference of Ministers of Transport; EPTA; Nordic Council; Western European Union; CSCE

Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; radio and TV programmes; exhibitions; granting of fellowships

Geographical areas studied: Western Europe; Central and Eastern Europe

Type of publications: journal; bulletin; monograph; progress-report; conference proceedings

Periodical(s): - Naturopa, 3 p.a.

Bulletin(s): - Prison Information Bulletin, 2 p.a.; - Human Rights Information Bulletin, 3 p.a. (also available online)

Publication(s): - Human rights in international law collected texts, 2000;

- Commissioner for Human Rights. Annual report, 2001 (also in French);

- Combating torture in Europe. The work and standards of the European Committee for the Prevention of Torture, 2001;

- The Emergence of human rights in Europe: an anthology, 2001 (also in French);

- Les Droits de l'homme: dossier pédagogique, 2001

Annotation: Areas of activity include: the European Convention on Human Rights; the European Social Charter; the European Convention for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment; equality between women and men; media and freedom of information; minority rights; racial discrimination; bioethics, genetics and related matters; data protection; democracy and human rights education.

COURSE(S): - Fellowship and Grant Schemes

Working language(s): French

Scholarships available: Since 1978 a fellowship scheme has been in operation for studies and research in human rights. A grant scheme also operates. Applications are to be submitted on official form prior

to 30 April each year. Application forms are available from the Human Rights Information Centre at the Council of Europe

23 - DEFENCE FOR CHILDREN - INTERNATIONAL

Rue de Varembe, P.O. Box 88, CH-1211 Geneva 20, SWITZERLAND

Tel: (41-22) 734-0558

Fax: (41-22) 740-1145

Internet: <http://www.defence-for-children.org>

Synonymous name(s) and acronym(s): DCI; Défense des Enfants - International; DEI; Defensa de los Niños - Internacional; DNI

Creation date: 1979

Staff: Research: 2; Training: 0; Documentation: 2; Administration: 1; Total: 5

Type of institution: non-profit

Relationship with intergovernmental organizations: ECOSOC; UNICEF; UNESCO; Council of Europe; ILO

Type of HR activity: research; documentation/information; conference-organization; publication

Geographical areas studied: global

Current HR research: - Implementation and monitoring of Convention on Rights of the Child
- International standards in intercountry adoption
- Application of international juvenile justice standards
- Child labour

Type of publications: bulletin; progress-report; conference proceedings

Bulletin(s): - DCI Newsletter

Annotation: Its purpose is to promote and protect human rights, focusing on the rights of the child. Concerned with violation of children's rights, sexual exploitation of children, children in prisons, child labour, adoption and juvenile justice.

24 - DERECHOS HUMAN RIGHTS

46 Estabrook St., San Leandro, CA 94577, USA

Tel: (1-510) 483-4005

Fax: (1-208) 275-3406

E-mail: hr@derechos.org

Internet: <http://www.derechos.org/>

Head: - Ms M. Lacabe (Executive Director)

Type of institution: private; non-profit

Type of HR activity: training; documentation/information; online resources; publication; advocacy

Type of publications: journal; bulletin

Periodical(s): - Koãgã Roñeetã. A Journal of Human Rights, (online)

Bulletin(s): - Without Impunity, (online)

Annotation: Internet-based organization promoting human rights education, public awareness of human rights violations and the development of international

and national human rights law.

Type of course: distance education; online course

25 - EUROPEAN COMMISSION AGAINST RACISM AND INTOLERANCE

Directorate General of Human Rights, DG II, Council of Europe, F-67075 Strasbourg Cedex, FRANCE

Tel: (33-3) 88.41.29.64

Fax: (33-3) 88.41.39.87

E-mail: combat.racism@coe.int

Internet: <http://www.coe.int/ecri>

Synonymous name(s) and acronym(s): ECRI; Commission Européenne contre le Racisme et l'Intolérance

Creation date: 1993

Head: - Ms I. Gachet (Executive Secretary)

- Mr M. Head (Chairman)

Parent organization: Council of Europe

Relationship with intergovernmental organizations: UN; UNESCO; European Union; OSCE; European Union's Monitoring Centre on Racism and Xenophobia

Type of HR activity: research; conference-organization; publication; international cooperation programme

Geographical areas studied: Europe; Council of Europe Member States

Current HR research: - Analysis of the situation of the Council of Europe's Member States with regard to racism and related intolerance

Type of publications: monograph; progress-report

Publication(s): - ECRI's Country-by-country approach (series);

- ECRI general policy recommendation (series; also available online);

- Examples of good practices (series);

- Legal instruments for combating racism on Internet, 2000

Annotation: Dedicated to human rights, the fight against racial discrimination, intolerance, xenophobia and anti-Semitism and the study of international legal instruments applicable in this area.

Human rights international cooperation programme: exchange of information and documentation

26 - EUROPEAN COMMISSION, EXTERNAL RELATIONS DIRECTORATE GENERAL

CMAR 11/108 - 200 rue de la Loi, B-1049 Brussels, BELGIUM

Tel: (32-2) 299.11.11

E-mail: relex-feedback@cec.eu.int

Internet:

http://europa.eu.int/comm/external_relations/human_rights/intro/index.htm

Creation date: 1999

Head: - Mrs D. Napoli (Head, Human Rights)

Democratization Unit)

Staff: Research: -; Documentation: 1; Administration: 21; Total: 26

Type of institution: public; non-profit

Relationship with intergovernmental organizations: European Parliament; Council of Europe; OSCE; UNHCHR; Third Committee of the Assembly General of the UN

Type of HR activity: research; documentation/information; conference-organization; financing; publication

Geographical areas studied: Europe; Africa; Latin America; Asia; Mediterranean area

Type of publications: bulletin; progress-report; conference proceedings

Bulletin(s): - Monthly Review, 12 p.a. (also available online)

Annotation: Concerned with human rights, democratization and development.

27 - EUROPEAN MONITORING CENTRE ON RACISM AND XENOPHOBIA

Rahlgasse 3, 1060 Vienna, AUSTRIA

Tel: (43-1) 58030-0

Fax: (43-1) 58030-93

E-mail: information@eumc.eu.int

Internet: <http://eumc.eu.int/>

Synonymous name(s) and acronym(s): EUMC; Observatoire Européen des Phénomènes Racistes et Xénophobes

Creation date: 1997

Head: - Dr B. Winkler (Director)

Staff: Research: 7; Training: 0; Documentation: 9; Administration: 13;

Type of institution: non-profit

Parent organization: European Union

Relationship with intergovernmental organizations: Council of Europe; UN

Type of HR activity: research; documentation/information; research promotion; online resources; conference-organization; publication; international cooperation programme

Geographical areas studied: Europe

Current HR research: - Migrants' experiences of racism and discrimination

- Mainstreaming diversity in employment
- EU comparative analysis of the situation in legislation, in the employment sector, the education sector, and on racial violence and crimes

Type of publications: bulletin; monograph; progress-report; conference proceedings

Bulletin(s): - Equal Voices, 4 p.a. (also available online);

- Newsletter, (also available online)

Publication(s): - Attitudes towards minority groups in West and East Germany, 2000 (also available online; also in German);

- Directory on combating racism and xenophobia;

- Situation of Islamic communities in five European

cities, 2001 (also in Danish, German, French and Italian; also available online);

- EUMC study on anti-discrimination legislation in EU Member States, 2002 (also available online);

- Racism, football and the Internet, 2002 (also in German and French; also available online);

- Racism and cultural diversity in the mass media, 2002 (also available online)

Senior staff involved in HR activities: Mr P. Fleissner

Annotation: Works in all sectors of society for the protection of human rights, equality and diversity and against racial discrimination and xenophobia in Europe. Current research deals with migrants' experience of racism and discrimination, especially on the labour market and in education.

Human rights international cooperation

programme: joint research programme; exchange of information and documentation

28 - EUROPEAN UNIVERSITY INSTITUTE, ACADEMY OF EUROPEAN LAW

Villa Schifanoia, Via Boccaccio 121, I-50133 Florence, ITALY

Tel: (39) 055-4685-555

Fax: (39) 055-4685-517

E-mail: academy@iue.it

Internet: <http://www.iue.it/AEL/>

Synonymous name(s) and acronym(s): EUI; Institut Universitaire Européen, Académie de Droit Européen; IUE

Creation date: 1990

Head: - Prof. P. Alston (Director)

- Prof. G. De Búrca (Director)

- Prof. B. De Witte (Director)

Type of institution: public; non-profit

Type of HR activity: training; online resources; publication

Geographical areas studied: Europe

Type of publications: journal; bulletin; progress-report

Periodical(s): - European Journal of International Law, 4 p.a. (also available online)

Bulletin(s): - European Foreign Policy Bulletin (online)

Publication(s): - Recueil des cours de l'Académie de droit européen (updated each year);

- Leading by example: a human rights agenda for the European Union for the year 2000 (also available online)

Senior staff involved in HR activities: Prof. P. Alston

Annotation: Carries out research on the enforcement of human rights in the European Economic Community.

COURSE(S): - Session sur les Droits de l'Homme

Subjects taught: human rights; fundamental freedoms; discrimination and human rights law; democracy and participation

Target group: students; professionals

Level of the course: graduate; postgraduate
Type of course: summer course
Duration: 2 weeks
Working language(s): English; French
Admission requirements: law degree or at least 1 year legal study
Closing date for applications: 30 April
Course fees: Euro 320
Scholarships available: yes, a limited number of scholarships for candidates from developing countries. Apply to the Secretariat of the Academy
Degree awarded: Certificate of Participation

organisation or association, ready and able to attend for the full duration of the course, able to work in English, French or Russian
Closing date for applications: 1 February
Course fees: Euro 54
Scholarships available: board, lodging and travel expenses are paid by the European Youth Centres; the Directorate of Youth and Sport operates a system of compensation for the cost of living for young workers and young unemployed people under the age of 30 who are obliged to take unpaid leave in order to attend one of its activities

29 - EUROPEAN YOUTH CENTRE

30 rue Pierre de Coubertin, 67000 Strasbourg cedex, FRANCE
 Tel: (33-3) 88.41.23.00
 Fax: (33-3) 88.41.27.77
E-mail: youth@coe.int
Internet: <http://www.coe.fr/youth>
Synonymous name(s) and acronym(s): EYC; Centre Européen de la Jeunesse; CEJ
Creation date: 1972
Head: - Mr L. Siurala (Director)
Staff: Research: -; Training: 6; Documentation: 1; Administration: 13; Total: 20
Type of institution: public; non-profit
Parent organization: Council of Europe Directorate of Youth and Sport
Relationship with intergovernmental organizations: UNESCO
Type of HR activity: training; documentation/information; research promotion; conference-organization; publication; international cooperation programme
Geographical areas studied: Europe
Type of publications: progress-report; conference proceedings; training materials
Annotation: Seeks to promote minority rights and human rights at the local level in response to expressed needs related to situations of exclusion, isolation, discrimination and alienation of minority youth. Other Centre in Hungary: Zivatar utca 1-3, H-1024 Budapest; tel: (36-1) 212.4078; fax: (36-1) 212.4076; e-mail: eycb.secretariat@coe.int; URL: <http://www.eycb.coe.int/>
Human rights international cooperation programme: academic exchange programme: student exchange; exchange of information and documentation
COURSE(S): - Training Trainers in Human Rights Education with Young People
Subjects taught: international standard setting instruments: regional instruments (Council of Europe); verification and control procedures for human rights: regional level bodies; human rights education
Target group: professionals: trainers
Type of course: short session
Duration: 10 days
Working language(s): English; French; Russian
Admission requirements: candidates must be involved in human rights education, supported by their

30 - FACULTAD LATINOAMERICANA DE CIENCIAS SOCIALES, SECRETARIA GENERAL

Apartado Postal 5429-1000, San José, COSTA RICA
 Tel: (506) 253-0082
 Fax: (506) 234-6696
E-mail: flacsosg@flacso.org
Internet: <http://www.flacso.org>
Synonymous name(s) and acronym(s): FLACSO, Secretaria General; Latin American Faculty of Social Sciences, Secretary-General
Creation date: 1957
Head: - Dr W. Lozano López (Secretary-General)
Staff: Research: 250; Training: 250; Documentation: 20; Administration: 60; Total: 580
Type of institution: public; non-profit
Relationship with intergovernmental organizations: UNESCO; CELADE; CEPAL; UNDP; SELA; OAS; IDIC; CSUCA; IRELA; International Red Cross; RIAL; FNUAP; IIDH
Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting
Geographical areas studied: Latin America; Caribbean area
Type of publications: journal; monograph; progress-report; conference proceedings
Periodical(s): - Anuario Social y Político de América Latina y el Caribe, 1 p.a.
Publication(s): - Informes de trabajo e investigación (series);
 - Cuadernos (series);
 - Alvarenga, P., Conflictiva convivencia. Los nicaragüenses en Costa Rica, 2000;
 - Cardona Recinos, R. (et al.), Ciudadanía en precario: globalización, desigualdad social y pobreza en Rotterdam y San José, 2000;
 - Crespo, I., Elementos de gobernabilidad y consolidación democrática en América Latina, 2000
Annotation: Fields of research include the democratization process, human rights, justice and social development. Research activities are carried out in Costa Rica, but also in the various locations of FLACSO branches: Mexico, Chile, Ecuador, Dominican Republic, Cuba, Argentina, Bolivia, Guatemala, Brazil, and El Salvador.

31 - HUMAN RIGHTS EDUCATION ASSOCIATES, INC.

Postbus 59225, 1040 KE Amsterdam,
NETHERLANDS

Tel: (31-20) 524-1404

Fax: (31-20) 524-1498

E-mail: info@hrea.nl

Internet: <http://www.hrea.org>

Synonymous name(s) and acronym(s): HREA

Creation date: 1996

Head: - Ms F. Tibbitts (Executive Director)

Staff: Research: 2; Training: 2; Documentation: 1;

Administration: 1; Total: 6

Type of institution: private; non-profit

Parent organization: Stichting Human Rights Education Associates

Relationship with intergovernmental organizations:

Council of Europe; UNESCO; UNHCHR

Type of HR activity: research; training; documentation/information; online resources; conference-organization; financing; publication; consulting; international cooperation programme; assistance in curriculum development; networking

Geographical areas studied: Europe; North America; Latin America; Central Asia

Current HR research: - Evaluation of humanitarian aid to NGOs in Kosovo

- Citizenship education in Latin America

- Education for democracy policy programme

Type of publications: bulletin; monograph; conference proceedings; training materials

Bulletin(s): - HREA Online, 4 p.a. (online)

Publication(s): - Tibbitts, F., Case studies in human rights education: examples from Central and Eastern Europe, 2000 (also available online);

- Claude, R. P., Popular education for human rights: 24 participatory exercises for facilitators and teachers, 2000 (in English and Spanish; also available online);

- Elbers, F. (ed.), Human rights education resource book, 2000;

- Henkes, B., The Role of education in juvenile justice in Eastern Europe and the Former Soviet Union, 2000 (in English and Russian; also available online);

- Keen, E., Fighting corruption through education, 2000 (in English and Russian; also available online);

- Tibbitts, F., Manual on street law-type clinics at law faculties, 2001 (in English and Russian; also available online)

Senior staff involved in HR activities: Ms B. Henkes; Ms E. Keen

Annotation: Aims at introducing human rights concepts and values into educational curriculum and teaching practices. Conducts evaluation and impact research on intercultural education and human rights education. USA office: P.O.Box 382396, Cambridge, MA 02238; tel: (1-617) 625-0278; fax: (1-617) 249-0278, email: info@hrea.org.

Human rights international cooperation

programme: joint research programme; exchange of information and documentation

COURSE(S): - Training of Professional Groups;

- Distance Learning Programme

Subjects taught: human rights education

Target group: professionals

Type of course: Training of Professional Groups: short session; Distance Learning Programme: distance education

Duration: Distance Learning Programme: 2 to 4 months

Working language(s): English

Admission requirements: no

Closing date for applications: varies

Course fees: varies

32 - HUMAN RIGHTS INFORMATION AND DOCUMENTATION SYSTEMS, INTERNATIONAL

International Secretariat, 48 Chemin de Grand-Montfleury, CH-1290 Versoix, SWITZERLAND

Tel: (41-22) 7555252

Fax: (41-22) 7555260

E-mail: info@huridocs.org

Internet: <http://www.huridocs.org>

Synonymous name(s) and acronym(s): HURIDOCS; Systèmes d'Information et de Documentation sur les Droits de l'Homme, International; Sistema Internacional de Información y Documentación de Derechos Humanos

Creation date: 1982

Head: - Mr M. Guzman (Executive Director)

- Prof. K. Kumado (President)

Staff: Research: -; Training: 2; Documentation: -; Administration: 1; Total: 3

Type of institution: private; non-profit

Relationship with intergovernmental organizations: UNESCO; EEC; Council of Europe; UNHCHR

Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; publication; consulting; international cooperation programme

Geographical areas studied: global

Current HR research: - Development of reporting guidelines, techniques and tools for the monitoring of economic, social and cultural rights

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - HURIDOCS News, 2 p.a.

Publication(s): - Human rights monitoring and documentation series;

- Guzman, M.; Hansen, S. A., A General guide to monitoring economic, social and cultural rights;

- McChesney, A., Promoting and defending economic, social and cultural rights: a handbook, 2000 (also in French);

- Hansen, S. A., Thesaurus of economic, social and cultural rights: terminology and potential violations, 2000;

- Dueck, J.; Guzman, M.; Verstappen, B., Revised HURIDOCS standard formats on events, 2001 (2 volumes; also in French);

- Guzman, M.; Verstappen, B., What is monitoring, 2001 (also in Russian);

- Guzman, M.; Verstappen, B., What is documentation, 2001 (also in French, Spanish, and Russian);
- How to record names of persons, 2001 (also in Russian);
- Dueck, J.; Guzman, M.; Verstappen, B., Micro-thesaurus: un outil pour la documentation sur les violations des droits de l'homme, 2002;
- Guzman, M.; Verstappen, B., Training the HURIDOCS way: a manual for trainers in the HURIDOCS network, 2002

Senior staff involved in HR activities: Mr N. Ghali; Mr B. Verstappen

Annotation: Global network in the field of human rights, economic, social, cultural, civil and political rights facilitating the identification, recording and free flow of public human rights information through more effective, appropriate and compatible methods and techniques of information handling.

Human rights international cooperation programme: exchange of information and documentation

COURSE(S): - Training in Human Rights Information Handling

Subjects taught: documentation on: human rights violation

Principal instructor(s): Mr N. Ghali; Mr B. Verstappen

Target group: professionals (documentalists, trainers and information workers within human rights organizations)

Type of course: short session; regional training courses and workshops as well as courses at the local level

Duration: 5-10 days

Working language(s): English; French; Spanish

Admission requirements: candidates must be actively involved in information and documentation on human rights; other requirements depend on the level of the course

Closing date for applications: 5 weeks before each session (foreign participants); 3 weeks before each session (participants from the country where the course is held)

Course fees: participants are to make a partial contribution to the costs of the course

Scholarships available: limited financial assistance

Degree awarded: no

33 - HUMAN RIGHTS INTERNET

8 York Street, Suite 302, Ottawa, ON K1N 5S6, CANADA

Tel: (1-613) 789-7407

Fax: (1-613) 789-7414

E-mail: hri@hri.ca

Internet: <http://www.hri.ca/welcome.asp>

Synonymous name(s) and acronym(s): HRI; International Human Rights Documentation Network; Réseau International de Documentation sur les Droits Humains; Red Internacional de Documentación sobre los Derechos Humanos

Creation date: 1976

Head: - Mr M. E. Hecht (Executive Director)

Staff: Research: 3; Training: 3; Documentation: 3; Administration: 3; Total: 12

Type of institution: private; non-profit

Relationship with intergovernmental organizations: ECOSOC; Unicef; African Commission on Human and Peoples' Rights

Type of HR activity: research; documentation/information; online resources; conference-organization; internships; publication; consulting; international cooperation programme

Geographical areas studied: global

Type of publications: journal; monograph; progress-report

Periodical(s): - Human Rights Tribune/Tribune des Droits Humains, La, 3 p.a. (also available online);

- Human Rights Internet Annual Report, 1 p.a. (also available online)

Publication(s): - Occasional papers (series; also in French; also available online);

- The Canadian component of the protection project: a socio-legal analysis of international jurisprudence on the commercial sexual exploitation of women and children, 2000

Annotation: International communications network dedicated to the promotion and protection of human rights. Provides database searches and information on all organizations mentioned in its directories and publications relevant to international human rights. Engages in extensive networking and promotes human rights education and human rights research.

Human rights international cooperation programme: academic exchange programme: student exchange

34 - HUMAN RIGHTS WATCH

350 Fifth Avenue, 34th floor, New York, NY 10118-3299, USA

Tel: (1-212) 290-4700

Fax: (1-212) 736-1300

E-mail: hrwnyc@hrw.org

Internet: <http://www.hrw.org>

Creation date: 1978

Head: - Mr K. Roth (Executive Director)

Staff: Research: 70; Training: 2; Documentation: 2; Administration: 40; Total: 114

Type of institution: private; non-profit

Type of HR activity: research; documentation/information; publication; exhibitions; advocacy

Geographical areas studied: global

Current HR research: - Academic freedom

- AIDS and human rights

- Arms

- Caste discrimination

- Child soldiers

- Children's rights

- Corporations and human rights

- Drugs and human rights

- Economic, social and cultural rights

- Free expression on the Internet

- Human rights defenders
 - International Criminal Court
 - International justice
 - Labor and human rights
 - Lesbian and gay rights
 - Prison conditions and the treatment of prisoners
 - Racism and human rights
 - Refugees
 - Religious freedom
 - Opportunism watch: repression in the name of anti-terrorism
 - Women's rights
- Type of publications:** monograph; progress-report
- Publication(s):** - The State of Egypt vs. free expression: the Ibn Khaldun trial, 2002 (also available online);
- Colombia human rights certification III, 2002 (also available online);
 - Dangerous meditation: China's campaign against Falungong, 2002 (also available online);
 - From the household to the factory: sex discrimination in the Guatemalan labor force, 2002 (also available online);
 - The Other face of the Canary Islands: rights violations against migrants and asylum seekers, 2002 (also available online);
 - Closed door policy: Afghan refugees in Pakistan and Iran, 2002 (also available online);
 - Nigeria: military revenge in Benue. A population under attack, 2002 (also available online);
 - "Illegal people": Haitians and Dominico-Haitians in the Dominican Republic, 2002 (also available online);
 - In a dark hour: the use of civilians during Israeli Defence Forces arrest operations, 2002 (also available online);
 - 'We have no orders to save you': state participation and complicity in communal violence in Gujarat, 2002 (also available online);
 - Back to the brink: war crimes by Liberian government and rebels, 2002 (also available online);
 - Nowhere to turn: state abuses of unaccompanied migrant children by Spain and Morocco, 2002 (also available online);
 - Playing with fire: weapons proliferation, political violence, and human rights in Kenya, 2002 (also available online);
 - The War within the war: sexual violence against women and girls in Eastern Congo, 2002 (also available online);
 - Dangerous minds: political psychiatry in China today and its origins in the Mao era, 2002 (also available online);
 - Presumption of guilt: human rights abuses of post-September 11 detainees, 2002 (also available online);
 - "My gun was as tall as me": child soldiers in Burma, 2002 (also available online);
 - Conscription through detention in Russia's armed forces, 2002 (also available online);
 - Hopes betrayed: trafficking of women and girls to post-conflict Bosnia and Herzegovina for forced prostitution, 2002 (also available online);
 - Into harm's way: forced return of displaced people to Chechnya, 2003 (also available online);

- Charged with being children: Egyptian police abuse of children in need of protection, 2003 (also available online)

Senior staff involved in HR activities: Mr B. Adams; Ms E. Andersen; Mr S. Goose; Ms L. Jefferson; Ms H. Megally; Mr P. Takirambudde; Mr J. M. Vivanco; Ms L. Whitman

Annotation: International human rights organization includes five regional divisions covering Africa, the Americas, Asia, and the Middle East and collaborative projects on the rights of the child, conditions in prisons and women's rights. Conducts systematic investigations of human rights violations in the world, addressing the human rights practices of governments. Defends the right to freedom of opinion and expression, due process of law and equal protection of the law. Documents and denounces murders, disappearances, torture, arbitrary imprisonment, exile, censorship and other abuses of internationally recognized human rights.

35 - INSTITUT ARABE DES DROITS DE L'HOMME

14 rue El Jahidh, Menzah 1, 1004 Tunis, TUNISIA

Tel: (216-1) 767-003

Fax: (216-1) 750-911

E-mail: aihr.infocenter@gnet.tn

Internet: <http://www.aihr.org.tn/>

Synonymous name(s) and acronym(s): IADH; Arab Institute for Human Rights; AIHR

Creation date: 1989

Head: - Mr T. Baccouche (President)

- Mr A. Ben Hassen (Executive Director)

Staff: Research: 2; Training: 2; Documentation: 6; Administration: 3; Total: 13

Type of institution: non-profit

Relationship with intergovernmental organizations:

African Commission on Human and Peoples' Rights;

Ligue des Etats Arabes; Union des Avocats Arabes;

Organisation Arabe des Droits de l'Homme; Ligue

Tunisienne pour la Défense des Droits de l'Homme;

ECOSOC; UNESCO; UNICEF; UNHCR; UNHCHR

Type of HR activity: research; training;

documentation/information; online resources;

conference-organization; internships; policy-making;

publication; exhibitions; consulting; international

cooperation programme

Geographical areas studied: Arab States; Maghreb;

Northern Africa; Middle East

Current HR research: - Les Droits de l'homme au Maghreb

- Impact de l'action des organisations des droits de l'homme sur l'opinion publique à travers l'étude de la presse et des manuels scolaires

- Les Manuels scolaires des pays arabes

- La Situation juridique et sociale de la femme arabe

- Les Médias et les droits de l'homme dans les pays arabes

Type of publications: journal; bulletin; monograph; conference proceedings; training materials

Periodical(s): - Revue Arabe des Droits de l'Homme, 1 p.a.

Bulletin(s): - As-Sahifa, Arab Bulletin for Human Rights

Publication(s): - Les Survivants de la torture: traumatismes et réinsertion, 2000;

- Médias arabes et droits de l'homme, 2000;

- Pour une culture des droits de l'enfant dans les pays arabes: rapport d'une conférence, 2000

Annotation: Carries out research on human rights in the Arab world, women's rights, rights of the child, human rights education, education to democracy and Islam's approach to human rights.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

COURSE(S): - Session de Formation des Formateurs; - Sessions de Formations Spécialisées

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: graduate; postgraduate

Type of course: short session

Duration: Formation des formateurs: 6 weeks; Sessions spécialisées: 1 week

Working language(s): Arabic

Admission requirements: candidates must be active or interested in human rights and less than 35 years old

Closing date for applications: end of June

Course fees: US\$ 250

Scholarships available: yes, contact Mr Abdelbasset Ben Hassen

Degree awarded: Certificate of Participation

Organization of American States (OAS); African Union (OAU); ACCT

Type of HR activity: research; training; documentation/information; internships; publication; international cooperation programme

Geographical areas studied: global

Current HR research: - Droit des affaires et droits de l'homme

- La Russie face à la Convention européenne des droits de l'homme

- L'Application judiciaire du droit international humanitaire

- Restitutions des biens et protection des droits fondamentaux

Type of publications: journal; progress-report; conference proceedings

Periodical(s): - Journal de l'IIDH, (also available online)

Publication(s): - Protection internationale des droits de l'homme: recueil de textes, 2000 (in English, French and Spanish);

- World trade and the protection of human rights: human rights in face of global economic exchanges, 2001 (also in French);

- La Convention de Genève du 28 juillet 1951, 50 ans après: bilan et perspectives, 2002;

- La Convention européenne des droits de l'homme et les Etats tiers, 2002

Annotation: Promotes development and international protection of human rights, fundamental freedoms and human rights education.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; exchange of information and documentation

COURSE(S): - Session d'Enseignement de Droit International et de Droit Comparé des Droits de l'Homme/Study Session of International and Comparative Law of Human Rights;

- Cours d'Été sur les Réfugiés

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped; historical and anthropological foundations of human rights; international humanitarian law; rights of peoples

Target group: professionals; nationals; foreign students; NGOs activists

Level of the course: postgraduate

Type of course: short session; summer course

Duration: Session d'Enseignement de Droit International et de Droit Comparé des Droits de l'Homme/Study Session of International and Comparative Law of Human Rights: 4 weeks; Cours d'Été sur les Réfugiés: 2 weeks

Working language(s): French; English

Admission requirements: completion of the fourth year of university studies or equivalent; have a

36 - INSTITUT INTERNATIONAL DES DROITS DE L'HOMME

2 allée René Cassin, 67000 Strasbourg, FRANCE

Tel: (33-3) 88.45.84.45

Fax: (33-3) 88.45.84.50

E-mail: administration@iidh.org

Internet: <http://www.iidh.org/>

Synonymous name(s) and acronym(s): IIDH; International Institute of Human Rights

Creation date: 1969

Head: - Prof. G. Cohen-Jonathan (President)

- Mr J.-F. Flauss (Secretary-General)

Staff: Research: 1; Training: -; Documentation: 1;

Administration: 5; Total: -

Type of institution: non-profit

Relationship with intergovernmental organizations:

Council of Europe; UN; UNESCO; ILO; HCR; CICR;

practical knowledge of human rights through work with a governmental agency, intergovernmental or non-governmental organization; be proficient in English or French and have a good working understanding of the other language

Closing date for applications: Session d'Enseignement de Droit International et de Droit Comparé des Droits de l'Homme/Study Session of International and Comparative Law of Human Rights: 15 May; Cours d'Été sur les Réfugiés: 18 April

Course fees: Session d'Enseignement de Droit International et de Droit Comparé des Droits de l'Homme/Study Session of International and Comparative Law of Human Rights: Euro 625; Cours d'Été sur les Réfugiés: Euro 290

Scholarships available: limited scholarships available. Apply before 15 April

Degree awarded: Certificat de Participation/Certificate of Attendance

37 - INSTITUTO INTERAMERICANO DE DERECHOS HUMANOS

Apartado Postal 10081-1000, San José, COSTA RICA
Tel: (506) 234-0404

Fax: (506) 234-09-55

E-mail: instituto@iidh.ed.cr

Internet: <http://www.iidh.ed.cr>

Synonymous name(s) and acronym(s): IIDH; Inter-American Institute of Human Rights; IIHR; Institut Interaméricain des Droits de l'Homme; Instituto Interamericano de Direitos Humanos

Creation date: 1980

Head: - Mr R. Cuéllar Martínez (Executive-Director)

Type of institution: private; non-profit

Relationship with intergovernmental organizations: Canadian International Development Agency (CIDA); Inter-American Commission on Human Rights (IACHR); Swedish International Development Agency (SIDA); UNDP; UNHCR; United Nations Latin American Institute for the Prevention of Crime and the Treatment of Offenders; United States Agency for International Development (USAID)

Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and tv programmes; exhibitions; international cooperation programme

Geographical areas studied: Latin America; Caribbean Area; North America

Type of publications: journal; bulletin; monograph; progress-report; training materials; videos

Periodical(s): - Instituto Interamericano de Derechos Humanos. Revista, 2 p.a.

Bulletin(s): - Boletín Informativo IIDH/IIHR Newsletter, 6 p.a. (online)

Publication(s): - Estudios básicos en derechos humanos (series);

- Cuadernos de CAPEL (series);

- Memoria: Ier curso interamericano sociedad civil y derechos humanos, 2000;

- Derechos humanos de las mujeres. Opiniones: guía

para la evaluación de materiales didácticos

Annotation: Promotes human rights and contributes to the consolidation of the democratization process, civil and political rights and economic, social and cultural rights.

Human rights international cooperation programme: exchange of information and documentation

COURSE(S): - Curso Interdisciplinario en Derechos Humanos;

- Curso Interamericano de Sociedad Civil

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies and National Commissions; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: graduate; postgraduate

Type of course: short session

Working language(s): Spanish

Admission requirements: letter of motivation and resume must be submitted

Closing date for applications: 28 April

Degree awarded: Certificate of Attendance; Academic Certificate

38 - INSTITUTO INTERAMERICANO DEL NIÑO

Av. 8 de Octubre 2904, Casilla de Correo 16212, 11600 Montevideo, URUGUAY

Tel: (598-2) 4872150

Fax: (598-2) 4873242

E-mail: iin@redfacil.com.uy

Internet: <http://www.iin.oea.org/>

Synonymous name(s) and acronym(s): IIN;

Interamerican Children's Institute; IACI; Instituto Interamericano da Criança; IIC; Institut Interaméricain de l'Enfant; IIE

Creation date: 1927

Head: - Mr A. Bonasso (Director General)

Staff: Research: 2; Training: 4; Documentation: 1; Administration: 8; Total: 15

Type of institution: public; non-profit

Parent organization: Organization of American States (OAS)

Relationship with intergovernmental organizations: UNESCO; UNICEF; CICAD; IADB; PAHO; IIDH; IACHR; ALADI; RADD BARNEN; IDRC

Type of HR activity: research; training; documentation/information; conference-organization; policy-making; publication; international cooperation programme

Geographical areas studied: Latin America; Caribbean area

Current HR research: - Child and family inter-

American information program

- Legal program

- Program for the integral promotion of children's rights

Type of publications: journal; bulletin; monograph; progress-report; conference proceedings; training materials

Periodical(s): - Revista Bibliográfica, (available online)

Bulletin(s): - Boletín del Instituto Interamericano del Niño: Infancia, 2 p.a. (available online; also in English)

Senior staff involved in HR activities: Mr G. Forselledo

Annotation: Its purpose is to promote human rights and coordinate research on children, rights of the child, child development and welfare, family, community development, drug abuse, adoption, child trafficking, juvenile delinquency and disability.

Human rights international cooperation

programme: joint research programme; exchange of information and documentation

COURSE(S): - Courses on Human Rights Issues

Subjects taught: international standard setting instruments: regional instruments (Organization of American States); human rights education; protection of special groups: rights of the child, women's rights, minority rights and rights of the handicapped; civil and political rights; right to life; right to privacy; right to equality; right to freedom of movement; right to freedom of thought, conscience and religion; right to freedom of opinion and expression; right to education; right to participate in cultural life

Target group: professionals; nationals

Type of course: short session

Duration: varies

Working language(s): Spanish; occasionally Portuguese, English, French

Admission requirements: must be working in the same field

Course fees: no

Scholarships available: no

Degree awarded: Certificate of Attendance

39 - INTER-AMERICAN COMMISSION ON HUMAN RIGHTS

1889 F St. N.W., Washington, DC 20006, USA

Tel: (1-202) 458-6002

Fax: (1-202) 458-3992

E-mail: cidh@oas.org

Internet: <http://www.cidh.oas.org/>

Synonymous name(s) and acronym(s): IACHR; Comisión Interamericana de Derechos Humanos; CIDH; Commission Interaméricaine des Droits de l'Homme

Creation date: 1959

Head: - Mr S. A. Canton (Executive Secretary)

- Mr J. E. Méndez (Chairman)

Staff: Research: 12; Training: 5; Documentation: 1; Administration: 7; Total: 25

Parent organization: Organization of American States (OAS)

Relationship with intergovernmental organizations: Inter-American Court of Human Rights; UN Human Rights Commission

Type of HR activity: research; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: North America; South America; Central America; Caribbean Area

Type of publications: journal; progress-report

Periodical(s): - Anuario Interamericano de Derechos Humanos/Inter-American Yearbook on Human Rights, 1 p.a.

Publication(s): - Country reports (series; also available online);

- The Human rights situation of indigenous people in the Americas, 2000 (also available online);

- Authorities and precedents in international and domestic law for proposed American Declaration on the Rights of Indigenous Peoples, 2001 (also available online);

- Report on terrorism and human rights, 2002 (also available online);

- Basic documents pertaining to human rights in the Inter-American System, 2003 (also available online)

Annotation: Current concerns include codification and progressive development of international human rights law in the interamerican system, human rights of indigenous populations, civil and political rights, and democracy.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received and student exchange; exchange of information and documentation

40 - INTER-PARLIAMENTARY UNION

5, chemin du Pommier, Case postale 330, CH-1218 Le Grand Saconnex/Geneva, SWITZERLAND

Tel: (41-22) 919.41.50

Fax: (41-22) 919.41.60

E-mail: postbox@mail.ipu.org

Internet: <http://www.ipu.org>

Synonymous name(s) and acronym(s): IPU; Union Interparlementaire

Creation date: 1889

Head: - Mr A. B. Johnsson (Secretary General)

Staff: Training: -; Documentation: -; Administration: -; Total: 32

Type of institution: non-profit

Relationship with intergovernmental organizations: UN; UNESCO; FAO; UNDP; ILO; Office of the High Commissioner for Human Rights; Amnesty International

Type of HR activity: research; documentation/information; conference-organization; publication; international cooperation programme; hearings

Geographical areas studied: global

Current HR research: - Defence of human rights of parliamentarians

- General issues of human rights

- International humanitarian law

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - World of Parliaments, The/Monde des Parlements, Le, 4 p.a.;

- Summary Records of the Inter-Parliamentary Conferences/Comptes Rendus Analytiques des Conférences Interparlementaires, 2 p.a.;

- Chronicle of Parliamentary Elections/Chronique des Elections Parlementaires, 1 p.a.;

- World Directory of Parliaments/Répertoire Mondial des Parlements, 1 p.a.

Publication(s): - Reports and surveys (series);

- Handbooks (series);

- Politics: women's insight, 2000 (also in French);

- Women in politics. World bibliography, 2000;

- The Parliamentary mandate, 2000 (also in French and Spanish);

- Zarjevski, Y., The people have the floor (also in French)

Annotation: World organization of parliaments of sovereign States contributing to the defence and promotion of human rights and international cooperation, as essential factors for parliamentary and representative democracy and development. Holds meetings on disarmament, political negotiation for conflict resolution and security, and cooperation in the Mediterranean.

Human rights international cooperation

programme: exchange of information and documentation

41 - INTERIGHTS

Lancaster House, 33 Islington High Street, London N1 9LH, UK

Tel: (44-20) 7278-3230

Fax: (44-20) 7278-4334

E-mail: ir@interights.org

Internet: <http://www.interights.org>

Synonymous name(s) and acronym(s): The International Centre for the Legal Protection of Human Rights

Creation date: 1982

Head: - Mr J. McBride (Acting Director)

Staff: Research: 6; Training: -; Documentation: -; Administration: 4; Total: 10

Type of institution: private; non-profit

Relationship with intergovernmental organizations: Council of Europe; ECOSOC; African Commission on Human and Peoples' Rights

Type of HR activity: research; documentation/information; online resources; conference-organization; publication; consulting; international cooperation programme; technical advice; litigation

Geographical areas studied: global

Current HR research: - Economic, social and cultural rights

- Equality

- Free expression

- Gender

- Liberty and security

- Implementing European anti-discrimination law

- Strategies to address crimes of honour

Type of publications: bulletin; monograph

Bulletin(s): - Commonwealth Human Rights Law Digest, 3 p.a.;

- Interights Bulletin, 4 p.a.

Publication(s): - Garling, M.; Odinkalu, C. A. (eds), Building bridges for rights, inter-African initiatives in the field of human rights, 2001

Senior staff involved in HR activities: Mr I. Byrne; Ms S. Hossain; Mr I. Kane; Mr C. A. Odinkalu; Mr B. Petranov; Ms F. Sheahan

Annotation: Dedicated to promoting and securing the protection of human rights through law.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

42 - INTERNATIONAL ASSOCIATION FOR THE CHILD'S RIGHTS TO PLAY

International Membership Secretary, Ms Audrey Skrupskelis, Early Childhood Education, University of South Carolina at Aiken, 171 University Parkway, Aiken, SC 29801, USA

Tel: (1-803) 641-3240

Fax: (1-803) 641-3445

E-mail: Audreys@aiken.sc.edu

Internet: <http://www.ipausa.org/index.html>

Synonymous name(s) and acronym(s): IPA;

Association Internationale pour le Droit au Jeu des Enfants; Internationale Vereinigung für das Recht des Kindes zu Spielen; Asociación Internacional por el Derecho del Niño a Jugar

Creation date: 1961

Head: - Dr J. Van Gils (President)

Type of institution: private; non-profit

Relationship with intergovernmental organizations: UNICEF; ECOSOC; UNESCO

Type of HR activity: documentation/information; research promotion; conference-organization; publication; radio and TV programmes; international cooperation programme; advocacy

Geographical areas studied: global

Type of publications: bulletin; conference proceedings

Bulletin(s): - PlayRights, 4 p.a.

Annotation: Interdisciplinary association promoting human rights, focusing on the rights of the child to play in all countries regardless of political doctrine, race or religion.

Human rights international cooperation

programme: exchange of information and documentation

43 - INTERNATIONAL ASSOCIATION OF CONSTITUTIONAL LAW

Erasmus Universiteit Rotterdam, c/o Center of Constitutional Law, Postbus 1738, 3000 DR Rotterdam, NETHERLANDS

Tel: (31-10) 4081576

Fax: (31-10) 4089195

E-mail: iaclaide@frg.eur.nl

Internet: <http://www.frg.eur.nl/pub/iacl>

Synonymous name(s) and acronym(s): IACL; Association Internationale de Droit Constitutionnel; AIDC

Creation date: 1981

Head: - Prof. M. Rosenfeld (President)
- Prof. P. W. C. Akkermans (Secretary-General)

Type of institution: private; non-profit

Relationship with intergovernmental organizations: UNESCO

Type of HR activity: documentation/information; conference-organization; publication

Geographical areas studied: global

Type of publications: bulletin; monograph; progress-report; conference proceedings

Bulletin(s): - Information Bulletin/Bulletin d'Information

Annotation: The aims of the Association include: to develop a network of constitutionalists from countries throughout the world to stimulate research in constitutional law; to provide a forum for the exchange of knowledge and information and the development of understanding of constitutional systems for the enforcement of fundamental freedoms and human rights, and achievement of representative democracy; and to anticipate new issues and identify approaches which might be taken to them.

méditerranéen: droits de l'homme, droits des minorités, questions religieuses et culturelles

Type of publications: journal; progress-report; conference proceedings

Periodical(s): - International Review of Contemporary Law, 2 p.a.

Publication(s): - Droits de l'homme et développement économique;

- Démocratie, fédéralisme et droits des minorités

Senior staff involved in HR activities: Mr A. Derradji

Annotation: Mainly concerned with human rights violations and the applicability of international instruments and the promotion of the understanding and observance of the rule of law and legal protection of human rights.

Human rights international cooperation

programme: exchange of information and documentation

COURSE(S): - Démocratie et Droits de l'Homme en Afrique

Subjects taught: international standard setting instruments: universal instruments and regional instruments; human rights violation; protection of special groups: rights of the child, women's rights, minority rights and refugee rights

Target group: professionals

Level of the course: postgraduate

Type of course: short session

Duration: 1 month

Working language(s): English; French

Admission requirements: open only to postgraduates

Course fees: no

Scholarships available: no

Degree awarded: no

44 - INTERNATIONAL ASSOCIATION OF DEMOCRATIC LAWYERS

Rue Brialmont 21, 1210 Brussels, BELGIUM

Tel: (32-2) 223.33.10

Fax: (32-2) 223.33.10

E-mail: szmukler@ciudad.com.ar

Internet: <http://www.iadllaw.org/>

Synonymous name(s) and acronym(s): IADL; Association Internationale des Juristes Démocrates; AIJD; Asociación Internacional de Juristas Demócratas; Guoji Renzhu Falujia Xiehui; Mejdounarodnaia Assotsiatsiya Youristov Demokratov
Creation date: 1946

Head: - Mr A. Bentoumi (President)

- Mr B. Szmukler (Secretary General)

Type of institution: private; non-profit

Relationship with intergovernmental organizations: UNESCO; ECOSOC; UN; UNICEF; UNHCR

Type of HR activity: research; training; documentation/information; conference-organization; policy-making; publication

Geographical areas studied: Central America; Africa; Middle East; global

Current HR research: - Dialogue euro-

45 - INTERNATIONAL COMMISSION OF JURISTS

P.O. Box 216, 81 A, avenue de Châtelaine, CH-1219 Geneva, SWITZERLAND

Tel: (41-22) 979.38.00

Fax: (41-22) 979.38.01

E-mail: info@icj.org

Internet: <http://www.icj.org>

Synonymous name(s) and acronym(s): ICJ; Commission Internationale de Juristes; CIJ; Comisión Internacional de Juristas

Creation date: 1952

Head: - Ms L. Doswald-Beck (Secretary General)

Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 15

Type of institution: private; non-profit

Relationship with intergovernmental organizations: ECOSOC; UNESCO; Council of Europe; ILO; OAU

Type of HR activity: research; documentation/information; conference-organization; internships; publication; international cooperation programme

Geographical areas studied: global

Current HR research: - Evolving law

- National implementation

Type of publications: journal; bulletin; progress-report; conference proceedings; training materials

Periodical(s): - ICJ Review, 2 p.a.;

- CIJL Yearbook, 1 p.a.

Bulletin(s): - Attacks on Justice, irr. (also available online)

Publication(s): - Terrorism and human rights, 2002 (also available online)

Senior staff involved in HR activities: Mr F. Andreu; Mr E. Berry; Ms L. Besharaty-Movaed; Mr I. Seiderman

Annotation: Aims at ensuring the observance of the rule of law in the context of globalization, and the promotion and protection of the independence of judges and lawyers. Participates in human rights mechanisms, norms and their implementation at the universal, regional and national levels and the promotion of the abolition of the death penalty.

Human rights international cooperation programme: exchange of information and documentation

46 - INTERNATIONAL FEDERATION OF ACTION BY CHRISTIANS FOR THE ABOLITION OF TORTURE

27 rue Maubeuge, 75009 Paris, FRANCE

Tel: (33-1) 42.80.01.60

Fax: (33-1) 42.80.20.89

E-mail: fi.acat@wanadoo.fr

Internet: <http://www.fi.acat.org/>

Synonymous name(s) and acronym(s): Fédération Internationale de l'Action des Chrétiens pour l'Abolition de la Torture; FIACAT

Creation date: 1987

Head: - Mr P. Byrne (President)

Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 2

Type of institution: non-profit

Relationship with intergovernmental organizations: ECOSOC; Council of Europe; Commission Africaine des Droits de l'Homme et des Peuples

Type of HR activity: research; training; publication; urgent appeal; campaigning

Geographical areas studied: global

Type of publications: bulletin; monograph; progress-report; conference proceedings

Bulletin(s): - FIACAT News, 4 p.a. (in English, French and Spanish)

Senior staff involved in HR activities: Mr G. Aurenche

Annotation: Promotes the defense of human rights and the abolition of torture.

COURSE(S): - Formation aux Droits de l'Homme

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, and National Commissions; human rights violation; human rights education; protection of special groups

Target group: nationals

Level of the course: graduate

Type of course: short session

Working language(s): French; English

Admission requirements: candidates have to be involved in the field of human rights

Course fees: yes

Scholarships available: yes

Degree awarded: no

47 - INTERNATIONAL FEDERATION OF HUMAN RIGHTS

17 Passage de la Main d'Or, 75011 Paris, FRANCE

Tel: (33-1) 43.55.25.18

Fax: (33-1) 443.55.18.80

E-mail: fidh@fidh.org

Internet: <http://www.fidh.org/>

Synonymous name(s) and acronym(s): IFHR;

Fédération Internationale des Ligues des Droits de l'Homme; FIDH; Federación Internacional de las Ligas de Derechos Humanos

Creation date: 1922

Head: - Mr S. Kaba (President)

- Mr A. Bernard (Executive Director)

Staff: Research: -; Training: -; Documentation: 1; Administration: 19; Total: 20

Type of institution: private; non-profit

Relationship with intergovernmental organizations: UN; UNESCO; Council of Europe; African Commission on Human and Peoples' Rights; UE; Organization of American States; OSCE; Organization for African Unity

Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; publication; exhibitions; international cooperation programme; fact-finding and trial observation missions; legal and judicial cooperation programmes; permanent representatives in intergovernmental organisations

Geographical areas studied: global

Current HR research: - Faillites économiques et sociales: interdépendance et solidarité

- Nationalités et nationalismes

- La Lutte contre l'impunité

- Vers l'adoption des instruments internationaux

- Le Rôle des droits de l'homme dans les processus de paix

- Le Rôle des militants des droits de l'homme et leur protection dans une véritable société civile internationale

Type of publications: bulletin; monograph; progress-report; online publication

Bulletin(s): - Lettre de la FIDH, La, 12 p.a. (also in English; also available online)

Publication(s): - Country reports (series; also available online)

Annotation: Concerned with human rights violation and the application of the Universal Declaration of Human Rights. Developed an original point of view concerning women's rights, economic, social and

cultural rights, international justice, impunity of criminals and universal competence.

Human rights international cooperation

programme: exchange of information and documentation

COURSE(S): - Séminaires et Ateliers de Formation de la FIDH

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures for human rights: regional level bodies; protection of special groups: women's rights, refugee rights and rights of the handicapped

Target group: professionals; nationals; foreign students; trainers; political leaders; journalists

Level of the course: general education

Type of course: short session

Duration: 1 week to 8 weeks plus evaluation a year later

Working language(s): French; English; Spanish

Admission requirements: being active in the defense of human rights

Course fees: no

Scholarships available: no

Degree awarded: Certificate of Attendance

48 - INTERNATIONAL FELLOWSHIP OF RECONCILIATION

Spoorstraat 38, 1815 BK Alkmaar, NETHERLANDS

Tel: (31-72) 5123 014

Fax: (31-72) 5151 102

E-mail: office@ifor.org

Internet: <http://www.ifor.org>

Synonymous name(s) and acronym(s): IFOR; Mouvement International de la Réconciliation; MIR; Internationaler Versöhnungsbund

Creation date: 1919

Head: - Mr J. Sisson (President)

Staff: Research: -; Training: 3; Documentation: -; Administration: 3; Total: 6

Type of institution: non-profit

Relationship with intergovernmental organizations: UNESCO; UN; ECOSOC

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: global

Current HR research: - Culture of nonviolence
- Women peacemakers
- Youth empowerment

Type of publications: journal; bulletin; monograph; progress-report; conference proceedings; training materials; videos

Periodical(s): - RI (Reconciliation International), 6 p.a.;

- Cross the Lines (from the Women Peacemakers Program), 3 p.a. (in English, Spanish and French);

- Bangwe (Nonviolence Education and Training in Africa), 3 p.a. (in English and French; also available

online);

- May 24th pack, International Women's Day of Peace and Disarmament, 1 p.a.

Bulletin(s): - IFOR in Action

Publication(s): - Patterns in reconciliation (series)

Annotation: Involved in research on human rights, particularly women's rights and rights of the child, disarmament, and appropriate nonviolent methods of conflict resolution. Through its nonviolence education and training project, examines training approaches for a variety of conflict situations and circumstances of human rights violations.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

49 - INTERNATIONAL HUMAN RIGHTS ASSOCIATION OF AMERICAN MINORITIES

919C Albert Street, Suite 253, Regina, Saskatchewan S4R 2P6, CANADA

Tel: (1-306) 789-0474

Fax: (1-306) 789-0479

E-mail: ihraam@geocities.com

Internet: <http://www.ihraam.org/>

Synonymous name(s) and acronym(s): IHRAAM
Creation date: 1985

Head: - Dr Y. N. Kly (Executive Director)

Staff: Research: 1; Training: 6; Documentation: -; Administration: 4; Total: 11

Type of institution: private; non-profit

Relationship with intergovernmental organizations: NAPHRE (North American Partner's for Human Rights Education); Institute of African-American Studies (Canada); Kashmir Council for Human Rights (UK); Dalit Sahitya Academy (India)

Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting; international cooperation programme

Geographical areas studied: North America; Latin America

Type of publications: bulletin; monograph; audiovisuals

Bulletin(s): - IHRAAM Newsletter

Publication(s): - In pursuit of the right to self-determination, 2000

Annotation: Carries out research on possibilities of pluralistic democracy in multiethnic societies. Promotes public awareness of all legal instruments for minorities and minority rights protection, and the drafting of new international human rights instruments.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received and scholars sent abroad; exchange of information and documentation

50 - INTERNATIONAL HUMAN RIGHTS LAW GROUP

1200 18th Street, N.W., Suite 602, Washington, DC 20036, USA

Tel: (1-202) 822-4600

Fax: (1-202) 822-4606

E-mail: HumanRights@HRLawGroup.org

Internet: <http://www.hrlawgroup.org>

Synonymous name(s) and acronym(s): IHRLG; Grupo Jurídico Internacional de Derechos Humanos; Groupe Juridique International des Droits de l'Homme

Creation date: 1978

Head: - Ms G. J. McDougall (Executive Director)

Staff: Total: 32

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

ECOSOC; UNESCO; OAU

Type of HR activity: research; training; documentation/information; publication; consulting; international cooperation programme; internships; technical assistance

Geographical areas studied: Africa; Latin America; Southeast Asia; USA; global

Current HR research: - Africa program

- Latin America program

- Southeast Asia program

- United States racial discrimination program

- Women's Rights Advocacy Program

Type of publications: bulletin; monograph; progress-report

Bulletin(s): - Law Group Docket, The;

- Making Human Rights Real

Publication(s): - Combating human rights together: a guide to participating in the UN World Conference Against Racism, 2000 (also available online);

- Annotated guide to the complete United Nations trafficking protocol;

- Morocco's women's human and legal rights training manual (in Arabic)

Annotation: Human rights and legal professionals from over 20 countries engaged in advocacy, strategic human rights lawyering and training around the world; promotes broad participation in building human rights standards and procedures at the national, regional and international level; deals with women's rights and combatting violence against women committed during wars.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

51 - INTERNATIONAL HUMANIST AND ETHICAL UNION

47 Theobald's Road, London WC1X 8SP, UK

Tel: (44-20) 7831.4817

Fax: (44-20) 7404-8641

E-mail: humanism@iheu.org

Internet: <http://www.iheu.org>

Synonymous name(s) and acronym(s): IHEU; Union

Internationale Humaniste et Laïque

Creation date: 1952

Head: - Mr L. Fragell (President)

- Mr B. Gogineni (Executive Director)

Staff: Research: -; Training: -; Documentation: 1; Administration: 1; Total: 2

Type of institution: public; non-profit

Relationship with intergovernmental organizations:

UNESCO; UNICEF; UN; Council of Europe

Type of HR activity: research;

documentation/information; research promotion;

conference-organization; publication

Geographical areas studied: global

Type of publications: bulletin; monograph;

conference proceedings

Bulletin(s): - International Humanist News, irr. (also available online)

Publication(s): - Contributions to the Oslo Coalition publications on freedom of religion or belief, 2001

Annotation: Deals with ethics, the individual and society, human rights and the right to freedom of thought, conscience and religion.

52 - INTERNATIONAL INSTITUTE FOR DEMOCRACY AND ELECTORAL ASSISTANCE

Strömsborg, S-103 34 Stockholm, SWEDEN

Tel: (46-8) 6983700

Fax: (46-8) 202422

E-mail: info@idea.int

Internet: <http://www.idea.int/>

Synonymous name(s) and acronym(s): International IDEA

Creation date: 1995

Head: - Amb. T. Stoltenberg (Chairman)

- Ms K. Fogg (Secretary General)

Type of HR activity: research; online resources; conference-organization; publication; consulting

Geographical areas studied: global

Current HR research: - Electoral systems and management

- Political participation, including women in politics and the management and financing of political parties

- Democracy indicators and assessment

- Post-conflict democracy building and dialogue

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - Work in Progress, 2 p.a. (also available online);

- International IDEA Newsletter, 3 p.a. (also available online)

Publication(s): - Country-specific reports (series; also available online);

- Democracy forum reports (series; also available online);

- Democracy at the local level. The International IDEA handbook on participation, representation, conflict management and governance, 2001 (also available online);

- Political parties campaigning in democratic elections

(also available online)

Senior staff involved in HR activities: Mr I. Datta; Ms T. Laanela; Mr P. Molutsi

Annotation: Its objective is to promote human rights, to advance sustainable democracy worldwide and to improve and consolidate electoral processes and participation in elections.

53 - INTERNATIONAL INSTITUTE FOR HUMAN RIGHTS STUDIES

Via Cantù 10, 34127 Trieste, ITALY

Tel: (39-040) 52121

Fax: (39-040) 5700200

E-mail: info@istitutodirittiuomo.net

Internet: <http://www.istitutodirittiuomo.net/>

Synonymous name(s) and acronym(s): Institut International d'Etudes des Droits de l'Homme; Istituto Internazionale di Studi sui Diritti dell'Uomo

Creation date: 1984

Head: - Prof. G. Gerin (President)

- Prof. G. Guarneri (Secretary General)

Staff: Research: 2; Training: -; Documentation: 1; Administration: 2; Total: 5

Type of institution: private; non-profit

Parent organization: Centre International d'Etudes de Bioéthique

Relationship with intergovernmental organizations: Council of Europe; UNESCO; European Union

Type of HR activity: research; documentation/information; conference-organization; publication

Geographical areas studied: global

Current HR research: - Bioethics and human rights
- Ethical, social and legal aspects of human genome analysis

Type of publications: monograph

Publication(s): - Gerin, G., Tutela della salute e libertà terapeutica: competenze e giurisdizione, 2000;

- Gerin, G., La Nuova Corte Europea dei diritti dell'Uomo, 2000;

- Gerin, G., Il Genoma umano e la sua brevettabilità, 2001

Annotation: Dedicated to the advancement of human rights and fundamental freedoms. Carries out research on bioethics, human genome and human rights.

54 - INTERNATIONAL INSTITUTE OF HUMANITARIAN LAW

Villa Ormond, Corso Cavallotti 113, I-18038 San Remo, ITALY

Tel: (39-0184) 541848

Fax: (39-0184) 541600

E-mail: sanremo@iihl.org

Internet: <http://www.iihl.org>

Synonymous name(s) and acronym(s): IIHL; Institut International de Droit Humanitaire; IIDH; Istituto Internazionale di Diritto Umanitario; IIDU

Creation date: 1970

Head: - Prof. J. Patrnoic (President)

- Dr S. Baldini (Secretary General)

Staff: Research: 1; Training: 0; Documentation: 1; Administration: 6; Total: 8

Type of institution: private; non-profit

Relationship with intergovernmental organizations: ECOSOC; Council of Europe; UNESCO; UNHCHR; International Red Cross; Organisation Internationale de la Francophonie

Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; publication; international cooperation programme

Geographical areas studied: global

Current HR research: - Humanitarian protection in non-international conflicts

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - IIHL Newsletter, 4 p.a. (also available online)

Publication(s): - The International Criminal Court: evaluation and progress of the UN diplomatic conference, 2001;

- Refugees: a continuing challenge. Contributions to international refugee law: joint activities of the IIHL and the UNHCR (1973-2002), 2001;

- San Remo Declaration on the Principle of Non-Refoulement, 2001;

- Schmitt, M. N.; Garraway, C.; Dinstein, Y. et al., The Code of conduct for military operations during non-international armed conflicts, 2001 (also in French and Spanish);

- The Two additional protocols to the Geneva Convention: 25 years later, 2002

Annotation: Devoted to the dissemination and development of international humanitarian law, law of armed conflicts, refugee rights, reunification of the family and relief law. Contributes to the safeguard and respect of human rights and fundamental freedoms throughout the world.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; exchange of information and documentation

COURSE(S): - International Humanitarian Law Courses;

- International Refugee Law Courses;

- Seminar on Human Rights, Armed Forces and Security Forces

Subjects taught: international standard setting instruments: universal instruments and regional instruments; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights and refugee rights

Target group: professionals; non-specialists; nationals; foreign students; military officers; governmental officials

Level of the course: graduate; postgraduate; masters

Type of course: regular course; short session; summer course

Duration: International Humanitarian Law Course: 2 weeks; International Refugee Law Course: 1 week;

Summer Course: 3 weeks

Working language(s): English; French; Spanish; some classes in Russian and Arabic

Admission requirements: assignment by a government or selection by the Institute

Course fees: from US\$ 300 to US\$ 1,400

Scholarships available: yes, contact the Secretary General

Degree awarded: Certificate of Attendance

55 - INTERNATIONAL LABOUR OFFICE, INTERNATIONAL LABOUR STANDARDS DEPARTMENT, EQUALITY AND EMPLOYMENT BRANCH

4 route des Morillons, CH-1211 Geneva 22, SWITZERLAND

Tel: (41-22) 799-7115

Fax: (41-22) 799-6344

E-mail: blue@ilo.org

Internet: <http://www.ilo.org>

Synonymous name(s) and acronym(s): EGALITE; Organisation Internationale du Travail, Département des Normes Internationales du Travail, Service de l'Egalité et de l'Emploi

Creation date: 1919

Head: - Mr L. Swepston (Chief)

Relationship with intergovernmental organizations: UN

Type of HR activity: research; training; documentation/information; online resources; conference-organization; policy-making; publication; international cooperation programme

Geographical areas studied: global

Type of publications: journal; monograph; progress-report; conference proceedings; training materials; videos

Periodical(s): - International Labour Review, 4 p.a. (also available online)

Publication(s): - Haspels, N; Jankanish, M. (eds), Action against child labour, 2000;

- ABC of women workers' rights and gender equality, 2000;

- Zegers de Beijl, R. (ed.), Documenting discrimination against migrant workers in the labour market. A comparative study of four European countries, 2000;

- Reducing the decent work deficit. A global challenge, 2001 (also available in French and Spanish);

- Women, gender and work, 2001 (also available online);

- Haspels, N.; Kasim, M., Thomas, C. et al., Action against sexual harassment at work in Asia and the Pacific, 2001;

- Forastieri, V., Children at work. Health and safety risks, 2002;

- Rau, B., Combating child labour and HIV/AIDS in Sub-Saharan Africa, 2002;

- Combating child labour: a handbook for labour inspectors, 2002;

- Promoting gender equality. A resource kit for trade

unions, 2002;

- Olney, S.; Goodson, E.; Maloba-Caines, K. et al., Gender equality: a guide to collective bargaining, 2002

Annotation: Supervises implementation of international standards on right to equality, forced labour, and human rights such as freedom of association, child labour, indigenous populations and minority rights. Training is being provided by the International Training Centre of the ILO (Turin, Italy; www.itcilo.it).

56 - INTERNATIONAL LAW ASSOCIATION

Charles Clore House, 17 Russell Square, London WC1B 5DR, UK

Tel: (44-20) 7323.2978

Fax: (44-20) 7323.3580

E-mail: info@ila-hq.org

Internet: <http://www.ila-hq.org>

Synonymous name(s) and acronym(s): ILA; Association de Droit International

Creation date: 1873

Head: - Lord Slynn of Hadley (Chairman of the Executive Council)

- Mr D. J. C. Wyld (Secretary General)

Staff: Research: 0; Training: 0; Documentation: 0; Administration: 1; Total: 1

Type of institution: non-profit

Relationship with intergovernmental organizations: UNESCO; ECOSOC; UNCTAD

Type of HR activity: research promotion; conference-organization; publication; international cooperation programme

Type of publications: journal; bulletin; conference proceedings

Periodical(s): - Forum, 4 p.a. (also available online)

Bulletin(s): - Newsletter, 2 p.a. (also available online)

Publication(s): - Interim report on the impact of the work of the United Nations human rights treaty bodies on national courts and tribunals, 2002

Annotation: Promotes the study and advancement of international law in all its forms, public, private, commercial and interpersonal. Includes a committee on international human rights law and practice.

Human rights international cooperation programme: exchange of information and documentation

57 - INTERNATIONAL LEAGUE FOR HUMAN RIGHTS

823 UN Plaza, Suite 717, New York, NY 10017, USA

Tel: (1-212) 661-0480

Fax: (1-212) 661-0416

E-mail: info@ilhr.org

Internet: <http://www.ilhr.org>

Synonymous name(s) and acronym(s): ILHR; Ligue Internationale des Droits de l'Homme; Liga Internacional de los Derechos Humanos; Internationale

Liga der Menschenrechte

Creation date: 1942

Head: - Dr L. Kantrow (Executive Director)

Staff: Total: 5

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

ECOSOC; UNESCO; ILO; Council of Europe;

Organization for Security and Cooperation in Europe

Type of HR activity: documentation/information;

research promotion; publication; award; technical assistance; campaigning

Geographical areas studied: global

Type of publications: bulletin; progress-report

Bulletin(s): - Belarus Update Bulletin

Publication(s): - League reports (series; also available online)

Senior staff involved in HR activities: Ms R. Baldini; Ms C. A. Fitzpatrick; Mr P. Zalmayev

Annotation: Carries out projects that promote the defence of human rights and coordinates strategies for effective human rights protection.

58 - INTERNATIONAL MOVEMENT AGAINST ALL FORMS OF DISCRIMINATION AND RACISM

3-5-11 Roppongi, Minato-ku, Tokyo 106-0032, JAPAN

Tel: (81-3) 3586-7447

Fax: (81-3) 3586-7462

E-mail: imadris@imadr.org

Internet: <http://www.imadr.org>

Synonymous name(s) and acronym(s): IMADR; Mouvement International Contre toutes les Formes de Discrimination et le Racisme; MIDRA

Creation date: 1988

Head: - Ms N. Fernando (President)

- Prof. K. Mushakoji (Secretary General)

Staff: Research: 1; Training: -; Documentation: -;

Administration: 2; Total: 3

Type of institution: private; non-profit

Relationship with intergovernmental organizations: ECOSOC

Type of HR activity: research; training; documentation/information; conference-organization; internships; policy-making; publication; exhibitions; international cooperation programme

Current HR research: - Elimination of racism and racial discrimination

- International protection of minority rights

- Empowerment of the victims of multiple discrimination

- Facilitation of indigenous peoples' development

- Advancement of migrants' rights

Type of publications: journal; bulletin; monograph; conference proceedings; training materials

Periodical(s): - Peoples for Human Rights, 1 p.a.

Bulletin(s): - Connect, 4 p.a.

Annotation: Its aim is to promote the elimination of all forms of discrimination and racial discrimination, to protect human rights and the rights of those special

groups which are subject to discrimination, including minority rights, women's rights, the rights of the child, the rights of the handicapped, indigenous populations, migrants and others. Seeks to set up an "Alert Network" to receive appeals on human rights violations. Office in Switzerland: 150 route de Ferney, P.O. Box 2100, CH-1211 Geneva 2, tel: (41-22) 791.6263, fax: (41-22) 791.6480, email: imadrun@iprolink.ch.

Human rights international cooperation

programme: exchange of information and documentation

COURSE(S): - Geneva Training/Internship Course on International Mechanisms in Combating Racism and Racial Discrimination

Subjects taught: human rights violation; protection of special groups: minority rights and refugee rights

Target group: professionals

Type of course: summer course

Duration: 4 weeks

Working language(s): English

Admission requirements: active members of NGOs dealing with the issues of discrimination and human rights and members of IMADR

Closing date for applications: 15 May

Course fees: Swiss Francs 250

Scholarships available: yes

59 - INTERNATIONAL ORGANIZATION FOR THE DEVELOPMENT OF FREEDOM OF EDUCATION

32 rue de l'Athénée, CH-1206 Geneva, SWITZERLAND

Tel: (41-22) 789 29 49

Fax: (41-22) 789 29 22

E-mail: dg@oidel.ch

Internet: <http://www.oidel.ch>

Synonymous name(s) and acronym(s): OIDEL; Organisation Internationale pour le Développement de la Liberté d'Enseignement; Organización Internacional para el Desarrollo de la Libertad de Enseñanza

Creation date: 1985

Head: - Dr A. Fernández (Director General)

Staff: Research: 3; Training: 3; Documentation: 2;

Administration: 3; Total: 11

Type of institution: non-profit

Relationship with intergovernmental organizations: UNESCO; ECOSOC; Council of Europe; HCDH

Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; consulting; international cooperation programme

Geographical areas studied: Europe; America; Africa; Oceania

Current HR research: - Droits économiques, sociaux et culturels

- Droits culturels

- Droits à l'éducation et à la liberté d'enseignement

Type of publications: bulletin; monograph; progress-

report; conference proceedings

Bulletin(s): - Education et Liberté. Lettre d'Information de l'OIDEI, 4 p.a.

Publication(s): - Working papers (series);
- Fernández, A., Hacia una cultura de los derechos humanos, 2000;

- Nordmann, J.-D., Le Droit de choisir l'école, 2000;

- Nordmann, J.-D., Six questions sur la liberté d'enseignement, 2001 (also in English and Spanish)

Annotation: Dedicated to human rights, focusing on freedom of education, right to education, right to freedom of opinion and expression, and economic, social and cultural rights.

Human rights international cooperation

programme: academic exchange programme: scholars sent abroad; joint research programme; exchange of information and documentation

COURSE(S): - Université d'Eté des Droits de l'Homme et du Droit à l'Education

Subjects taught: international standard setting instruments: regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies and National Commissions; human rights education; protection of special groups: minority rights; economic, social and cultural rights

Target group: professionals

Level of the course: postgraduate

Type of course: short session; summer course; distance education

Duration: 15 days (approximately 70 hours)

Working language(s): French; Spanish; English

Admission requirements: political decision makers; members of Parliament and diplomatic bodies; activists; university students with law degree or equivalent

Closing date for applications: 15 March

Course fees: ChFr. 2,000

Scholarships available: no

Degree awarded: Diploma or Certificate of Attendance

60 - INTERNATIONAL PEACE RESEARCH ASSOCIATION, COMMISSION ON INTERNATIONAL HUMAN RIGHTS

University of Hawaii at Manoa, Department of Political Science, Honolulu, HI 96822-281, USA

Tel: (1-808) 956-7536

Fax: (1-808) 956-6877

E-mail: kent@hawaii.edu

Internet: <http://www.human.mie-u.ac.jp/~peace/commission.htm>

Creation date: 1992

Head: - Prof. G. Kent (President)

Type of institution: public; non-profit

Parent organization: International Peace Research Association

Type of HR activity: conference-organization

Geographical areas studied: global

Annotation: Organizes panels on human rights for the biennial meetings of the International Peace Research Association.

61 - INTERNATIONAL POLITICAL SCIENCE ASSOCIATION, HUMAN RIGHTS RESEARCH COMMITTEE

c/o Department of Government and Public Administration, Chinese University of Hong Kong, Third Floor, T. C. Cheng Building, United College, Shatin, New Territories, HONG KONG, CHINA

Tel: (852) 2609-7480

Fax: (852) 2603-5229

E-mail: mcdavis@cuhk.edu.hk

Internet:

<http://www.ipsa.ca/en/research/directory.humanrights.shtml>

Synonymous name(s) and acronym(s): IPSA; Association Internationale de Science Politique, Comité de Recherche des Droits de l'Homme; AISP

Creation date: 1984

Head: - Prof. M. C. Davis (Chairman)

Staff: Research: -; Training: 0; Documentation: -; Administration: 2; Total: 2

Type of institution: non-profit

Relationship with intergovernmental organizations: UNESCO; ECOSOC

Type of HR activity: research; conference-organization; publication; international cooperation programme

Geographical areas studied: global; developing countries

Current HR research: - International intervention: from power politics to global responsibility (2001-2003)

- Globalization, development and human rights

Type of publications: monograph; progress-report

Publication(s): - International intervention in the post-cold war world: moral responsibility and power politics, 2003

Senior staff involved in HR activities: Prof. M. Freeman

Annotation: Focuses on the development and implementation of internationally recognized human rights, including the relationship between democracy, development and human rights, the causes of human rights violations, the place of human rights in foreign policy-making, the role of international governmental and non-governmental organizations, and the nature of human rights as a political concept.

Human rights international cooperation

programme: joint research programme

62 - INTERNATIONAL REHABILITATION COUNCIL FOR TORTURE VICTIMS

Borgergade 13, P.O. Box 9049, DK-1022 Copenhagen K, DENMARK

Tel: (45) 33 76 06 00

Fax: (45) 33 76 05 00

E-mail: irct@irct.org

Internet: <http://www.irct.org>

Synonymous name(s) and acronym(s): IRCT

Creation date: 1985

Head: - Dr J. Modvig (Secretary General)

- Dr M. Piniou-Kalli (President)

Staff: Research: 6; Training: 12; Documentation: 8;

Administration: 9; Total: 35

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

Committee Against Torture, United Nations (CAT);

Committee for the Prevention of Torture, Council of

Europe (CPT); ECOSOC

Type of HR activity: research; training;

documentation/information; conference-organization;

financing; publication; exhibitions; international

cooperation programme; advocacy

Geographical areas studied: global

Type of publications: journal; monograph; progress-

report; training materials; videos

Bulletin(s): - Torture, 4 p.a.

Publication(s): - Rehabilitation of torture victims:

centres and programmes worldwide (also available

online)

Annotation: Devoted to human rights, it supports research in all aspects of torture and education and training of health professionals in the medical, social, legal and ethical aspects of torture.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

COURSE(S): - Rehabilitation of Torture Survivors

Subjects taught: human rights violation; rehabilitation

of torture survivors

Target group: professionals; nationals; foreign students

Level of the course: postgraduate

Type of course: short session; training seminars

Working language(s): English; Danish

Admission requirements: candidates must have interest in rehabilitation of torture victims

Closing date for applications: no

Course fees: no

Scholarships available: yes

Degree awarded: no

63 - INTERNATIONAL SERVICE FOR HUMAN RIGHTS

1 rue de Varembe, Case Postale 16, CH-1211 Geneva 20, SWITZERLAND

Tel: (41-22) 733-51-23

Fax: (41-22) 733-0826

E-mail: dir@ishr-sidh.ch

Internet: <http://www.ishr.ch/>

Synonymous name(s) and acronym(s): ISHR;

Service International pour les Droits de l'Homme;

Servicio Internacional para los Derechos Humanos;

SIDH

Creation date: 1984

Staff: Research: 2; Training: 2; Documentation: 5;

Administration: 3; Total: 12

Type of institution: non-profit

Relationship with intergovernmental organizations:

ECOSOC; UN; African Commission on Human and

Peoples' Rights; Organization of American States

Type of HR activity: research; training;

documentation/information; conference-organization;

internships; publication

Geographical areas studied: global

Type of publications: journal; bulletin; monograph;

conference proceedings; training materials

Periodical(s): - Human Rights Monitor/Moniteur

Droits de l'Homme, 4 p.a.

Bulletin(s): - HR-Documentation-DH, irr. (also available online)

Publication(s): - Human rights dossiers (series)

Senior staff involved in HR activities: Ms F. Surber;

Mr M. Tidball-Binz

Annotation: Its purpose is to promote human rights and awaken public opinion, act as an instrument of analysis, reflection and action at the disposal of human rights organizations. Also gathers information within the context of its information and training programmes to familiarize human rights defenders from developing countries to international protection procedures. Its Human Rights Defenders Office aims at enhancing the protection of human rights defenders.

Human rights international cooperation

programme: academic exchange programme;

exchange of information and documentation

COURSE(S): - Geneva Training Course on

International Human Rights Law and Diplomacy

Subjects taught: international standard setting

instruments: universal and regional instruments

(Council of Europe, Organization of American States);

verification and control procedures for human rights:

United Nations and its specialized agencies, regional

level bodies; human rights violation; human rights

education; protection of special groups: rights of the

child, women's rights, minority rights and refugee

rights; diplomacy

Principal instructor(s): Ms F. Surber

Target group: nationals; foreign students; members of human rights NGOs

Level of the course: bachelors

Type of course: short session; summer course

Duration: 7 weeks

Working language(s): English; also in French and

Spanish for overall activities

Admission requirements: applicants must be actively

involved with the human rights organizations/institutes

that support their candidature

Course fees: yes

Scholarships available: yes
Degree awarded: Certificate of Attendance

64 - INTERNATIONAL WORK GROUP FOR INDIGENOUS AFFAIRS

Classensgade 11E, DK 2100 Copenhagen, DENMARK

Tel: (45) 35270500

Fax: (45) 37270507

E-mail: iwgia@iwgia.org

Internet: <http://www.iwgia.org/>

Synonymous name(s) and acronym(s): IWGIA;

Grupo Internacional de Trabajo sobre Asuntos Indígenas

Creation date: 1968

Head: - Dr J. Dahl (Director)

Staff: Research: 3; Training: 0; Documentation: 2; Administration: 1; Total: 6

Type of institution: private; non-profit

Relationship with intergovernmental organizations: UN

Type of HR activity: research; documentation/information; conference-organization; publication; networking; advocacy

Geographical areas studied: global

Current HR research: - Land titling project in the Ucayala region in Peru (1989-)

- Recognition of the Bushmen's land rights, human rights and cultural rights in Botswana

- Naga women's peace building project

Type of publications: journal; bulletin; monograph; progress-report

Periodical(s): - Indigenous World, 1 p.a.

Bulletin(s): - Indigenous Affairs, 4 p.a.

Publication(s): - Madsen, A., The Hadzabe of Tanzania, land and human rights for a hunter-gatherer community, 2000;

- Indigenous women: the right to a voice;

- Enslaved peoples in the 1990's;

- Colchester, M.; Erni, C. (eds), Indigenous peoples and protected areas in South and Southeast Asia, 2000;

- Burguete Cal y Mayor, A. (ed.), Indigenous autonomy in Mexico, 2000;

- Nicholas, C., The Orang Asli and the contest for resources. Indigenous politics, development and identity in Peninsular Malaysia, 2000;

- Chandra Roy, R., Land rights of the indigenous peoples of the Chittagong Hill Tracts, Bangladesh, 2000;

- Dahl, J.; Hicks, J.; Jull, P. (eds), Nunavut - Inuit regain control of their lands and their lives, 2000;

- Wessendo, K. (ed.), Challenging politics: indigenous peoples experiences with political parties and elections, 2001;

- The Other word: women and violence in Chiapas before and after Acteal, 2001;

- Chakma, S.; Jensen, M. (eds), Racism against indigenous peoples, 2001;

- Kohler, T.; Wessendorf, K. (eds), Towards a new millennium: ten years of the indigenous movement in Russia, 2002;

- Mackay, F., A Guide to indigenous peoples' rights in the inter-American human rights system, 2002

Senior staff involved in HR activities: Ms L. García-Alix

Annotation: Concerned with the oppression of ethnic groups, indigenous populations, human rights, rights of peoples, right to self-determination, and civil and political rights.

65 - LAW ASSOCIATION FOR ASIA AND THE PACIFIC, HUMAN RIGHTS STANDING COMMITTEE

School of Law, Ateneo de Manila University, Rockwell Center, Rockwell Drive, Makati City, Manila 3116, PHILIPPINES

Tel: (63-2) 729-6583

Fax: (63-2) 899-4342

Internet:

http://www.lawasia.asn.au/general_practice.htm

Synonymous name(s) and acronym(s): LAWASIA Human Rights Standing Committee

Creation date: 1979

Head: - Mr Dató Param Cumaraswamy (Chairman)

- Mr C. P. Medina, Jr (Secretary)

Staff: Research: 2; Training: 0; Documentation: 1; Administration: 3; Total: 6

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

ECOSOC; WIPO; UNESCO

Type of HR activity: research; documentation/information; conference-organization; publication; international cooperation programme; lobbying

Geographical areas studied: Asia; Pacific area; ESCAP geographical region

Type of publications: monograph; progress-report; conference proceedings

Annotation: Its purpose is the promotion and protection of human rights in the region and to take steps towards the implementation of the principles of the Universal Declaration of Human Rights and human rights education.

Human rights international cooperation

programme: exchange of information and documentation

66 - MINORITY RIGHTS GROUP INTERNATIONAL SECRETARIAT

379 Brixton Road, London SW9 7DE, UK

Tel: (44-20) 7978-9498

Fax: (44-20) 7738-6265

E-mail: minority.rights@mrgmail.org

Internet: <http://www.minorityrights.org/>

Synonymous name(s) and acronym(s): MRG

Creation date: 1970

Head: - Mr A. Phillips (Director)

Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 27

Type of institution: public; non-profit
Relationship with intergovernmental organizations: ECOSOC
Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; consulting; international cooperation programme; advocacy
Geographical areas studied: global
Current HR research: - Pastoralists in East and Horn of Africa
 - South-East Europe: minority rights and intercommunity cooperation
 - Working on capacity-building with Roma NGOs in Central, Eastern and South-East Europe
 - The Rights of religious minorities in Asia
 - The Rights of indigenous and tribal peoples in Asia
 - The Rights of Batwa communities
 - Minority rights and development
Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials
Bulletin(s): - Outsider, irr. (also available online)
Publication(s): - Minority Rights Group reports (series);
 - Advocacy Briefs (series; also available online);
 - Policy papers (series; also available online);
 - Briza, J., Minority rights in Yugoslavia, 2000;
 - Ung Ho, Ch., The Chinese of South East Asia, 2000;
 - Tromvoll, K., Ethiopia: a new start?, 2000;
 - Lewis, J., The Batwa Pygmies of the Great Lakes region, 2000;
 - Reyntjens, F., Burundi: prospects for peace, 2000;
 - Banton, M., Combating racial discrimination: the UN and its member States, 2000;
 - Tomasevski, K., Minority rights in development aid policies, 2000;
 - Tanaka, A.; Nagamine, Y., The International Convention on the Elimination of All Forms of Racial Discrimination: a guide for NGOs, 2001;
 - Ghai, Y., Public participation and minorities, 2001;
 - Kooistra, M., Indonesia: regional conflicts and State terror, 2001
Senior staff involved in HR activities: Dr A. Attardo; Ms A. M. Biro; Mr C. Chapman; Ms M. Salomon; Ms M. Syposz
Annotation: Aims to secure justice for minorities or majority groups suffering from discrimination. Helps to prevent human rights violations, or problems developing into conflicts, fosters international understanding of the causes of prejudiced treatment and group tensions. Reports cover human rights, focusing on minority rights, refugee rights, women's rights, migrant workers, indigenous populations rights and destructive religious and ethnic conflicts.
Human rights international cooperation programme: joint research programme; exchange of information and documentation
COURSE(S): - Training Seminar on International Minority Rights;
 - Roma Monitoring Programme;
 - Human Rights Training Partnership (in Central and Eastern Europe);
 - Advocacy and Rights Training Seminar;
 - Training Seminar on the Council of Europe's

Framework Convention for the Protection of National Minorities
Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union, Organization of American States, OSCE); verification and control procedures for human rights: United Nations and its specialized agencies and regional level bodies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights and refugee rights
Principal instructor(s): Dr A. Attardo; Ms A. M. Biro; Mr C. Chapman; Ms M. Salomon; Ms M. Syposz
Target group: professionals; non-specialists; nationals; members of minority communities; NGOs
Level of the course: undergraduate
Type of course: regular course for the Roma Monitoring Programme; short sessions for the other Programmes
Duration: 1 week
Working language(s): English; Kurdish; French; Spanish; Central and Eastern Europe languages; Eritrea language
Admission requirements: depends on the programme
Closing date for applications: depends on the programme
Course fees: no
Scholarships available: no
Degree awarded: no

67 - NATIONAL CENTER FOR SOCIAL AND CRIMINOLOGICAL RESEARCH

Zamalek P.O. 11561, Cairo, EGYPT
 Tel: (20-2) 3472484
 Fax: (20-2) 3036069
Creation date: 1978
Head: - Prof. Dr N. El-Fawal (Director)
Parent organization: UNESCO
Type of HR activity: research; research promotion; publication
Geographical areas studied: Arab States
Current HR research: - Human rights in penal procedures
 - Human rights for food
 - Citizen rights in security
 - The Protection of women's rights in penal legislation
 - Social welfare in education
Type of publications: bulletin; conference proceedings
Bulletin(s): - ARCSS Newsletter, 3 p.a. (in Arabic and English);
 - Arab COMNET: Journal of the Arab Network of Documentation Centres on Communication Research and Policies, 3 p.a. (in Arabic and English)
Annotation: Promotes regional research cooperation among Arab national centres and documentation centres dealing with social sciences for the socio-economic development of Arab society. Carries out research on human rights, social change and socio-

economic indicators. Formerly: Center for Social Science Research and Documentation for the Arab Region.

68 - NORTH-SOUTH CENTRE, HUMAN RIGHTS PROGRAMME

Avenida da Liberdade 229-4, 1250-142 Lisbon, PORTUGAL

Tel: (351-21) 358-4030

Fax: (351-21) 353-1329

E-mail: nscinfo@coe.int

Internet: <http://www.nscentre.org/>

Synonymous name(s) and acronym(s): Centre Nord-Sud, Programme Droits de la Personne

Creation date: 1990

Head: - Mr J. Lemmers (Executive Director)

Type of HR activity: documentation/information; conference-organization; publication; prize awarding

Type of publications: bulletin; progress-report; conference proceedings

Bulletin(s): - Interdependent, The/Interdépendant, L', 12 p.a. (also available online)

Annotation: Promotes links between human rights networks and entities in both North and South, supports the reinforcement of mechanisms of human rights protection and strengthens political will in the area of promotion and protection of human rights.

69 - OFFICE OF THE UNITED NATIONS HIGH COMMISSIONER FOR HUMAN RIGHTS

Palais des Nations, 8-14 avenue de la Paix, CH-1211 Geneva 10, SWITZERLAND

Tel: (41-22) 917-9000

Fax: (41-22) 917 9038

E-mail: secrh.hchr@unog.ch

Internet: <http://www.unhchr.ch>

Synonymous name(s) and acronym(s): UNHCHR; Haut Commissariat aux Droits de l'Homme; Oficina del Alto Comisionado para los Derechos Humanos

Creation date: 1997

Head: - Dr S. Vieira de Mello (High Commissioner for Human Rights)

Staff: Research: -; Training: -; Documentation: -;

Administration: -; Total: 380

Parent organization: United Nations Organization

Type of HR activity: research; training; documentation/information; conference-organization; internships; policy-making; publication; exhibitions; international cooperation programme

Geographical areas studied: global

Current HR research: - Right to development

- Human rights and disability
- Human rights and the environment
- Right to a fair trial
- Independence and impartiality of the judiciary
- Right to freedom of opinion and expression
- Question of human rights and states of emergency

- Study on problems and causes of discrimination against HIV-infected people or people with Aids
- Human rights and extreme poverty
- Ownership and control of the cultural property of indigenous people
- Human rights problems involving minorities
- Racism and racial discrimination
- Realization of economic, social and cultural rights
- Contemporary forms of slavery
- Human rights and terrorism
- Right to adequate housing
- Human rights and biotechnology
- Human rights and business
- Children's rights
- Civil and political rights
- Family rights
- Right to education
- Right to food
- Right to freedom of religion and belief
- Human rights institutions for the protection and promotion of human rights
- International law and human rights
- Labour rights
- Human rights problems involving migrants
- Sale of children, child prostitution and child pornography

Type of publications: monograph; progress-report; conference proceedings; training materials

Publication(s): - Fact sheets (series);

- United Nations guides (series);

- United Nations Decade for Human Rights Education (series);

- Professional training (series);

- Human rights: a compilation of international instruments;

- Durban Declaration and programme of action;

- Selected decisions of the Human Rights Committee under the Optional Protocol;

- Application of human rights to reproductive and sexual health;

- Gender dimensions of racial discrimination;

- Business and human rights: a progress report;

- HIV/AIDS and human rights;

- Human rights and disability: the current use and future potential of United Nations human rights instruments in the context of disability;

- Recommended principles and guidelines on human rights and human trafficking;

- Human rights, poverty reduction and sustainable development: health, food and water;

- Human rights and the environment;

- Abolishing slavery and its contemporary forms

Senior staff involved in HR activities: Ms S. Grant

Annotation: Promotes universal enjoyment of all human rights, and the universal ratification and implementation of international standards. Coordinates action for human rights and provides education, information and advisory services. In 1997, the Office of the U.N. High Commissioner for Human Rights and the Centre for Human Rights were consolidated into a single office.

Human rights international cooperation

programme: academic exchange programme: scholars

sent abroad; joint research programme; exchange of information and documentation

COURSE(S): - Training on International Standards in the Field of Human Rights

Subjects taught: international standard setting instruments: universal instruments and regional instruments; verification and control procedures for human rights: United Nations, regional level bodies and National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights and rights of the handicapped

Target group: professionals; non-specialists; nationals

Level of the course: postgraduate

Type of course: short session

Working language(s): French; English; Spanish

Admission requirements: no

Course fees: no

Scholarships available: no

Degree awarded: no

70 - ORGANISATION MONDIALE CONTRE LA TORTURE

PO Box 21, 8, rue du Vieux-Billard, CH-1211 Geneva 8, SWITZERLAND

Tel: (41-22) 809-4939

E-mail: omct@omct.org

Internet: <http://www.omct.org>

Synonymous name(s) and acronym(s): OMCT; World Organisation against Torture; Organización Mundial contra la Tortura

Creation date: 1986

Head: - Mr E. Sottas (Director)

- Ms E. Reusse-Decrey (President)

Staff: Research: 10; Training: 0; Documentation: 0; Administration: 4; Total: 14

Type of institution: non-profit

Relationship with intergovernmental organizations: ECOSOC; ILO; African Commission on Human Peoples' Rights; Council of Europe

Type of HR activity: research; documentation/information; online resources; conference-organization; financing; internships; publication

Geographical areas studied: global

Current HR research: - Appeals programme

- Assistance to victims of torture
- Children's rights programme
- Development and economic, social and cultural rights
- Observatory for the protection of human rights defenders
- Police and human rights
- Women's programme

Type of publications: progress-report; conference proceedings

Publication(s): - Implementation of the Convention on the Elimination of All Forms of Discrimination against Women by Egypt, 2001;

- Implementation of the Convention on the Elimination of All Forms of Discrimination against Women by

Burundi, 2001;

- Implementation of the Convention on the Elimination of All Forms of Discrimination against Women by Nicaragua, 2001 (also in Spanish);

- Implementation of the Convention on the Elimination of All Forms of Discrimination against Women by Vietnam, 2001;

- Violence against women, 2001;

- Report on the child in Egypt, 2001;

- Report on the child in Ethiopia, 2001;

- Report on the child in Guatemala, 2001;

- Report on the child in Democratic Republic of Congo, 2001;

- Report on the child in Turkey, 2001;

- Report on the child in Kenya, 2001;

- Report on the child in Paraguay, 2001;

- Report on the child in Cameroon, 2001;

- Human rights defenders on the front line, 2001;

- Implementation of the Convention on the Elimination of All Forms of Discrimination against Women by Sri Lanka, 2002;

- Implementation of the Convention on the Elimination of All Forms of Discrimination against Women by Zambia, 2002;

- Implementation of the Convention on the Elimination of All Forms of Discrimination against Women by Tunisia, 2002;

- Implementation of the Convention on the Elimination of All Forms of Discrimination against Women by Greece, 2002;

- Children, torture and other forms of violence, 2002;

- Report on the child in Bahrain, 2002;

- Report on the child in Tunisia, 2002;

- Report on the child in Switzerland, 2002;

- Report on the child in Argentina, 2002;

- Report on the child in Sudan, 2002;

- Report on the child in Ukraine, 2002

Annotation: Clearing house for information and rapid dissemination of information related to human rights, human rights violations and torture and other cruel treatments such as summary executions and enforced or involuntary disappearances. Also provides urgent assistance to victims of torture and violence. Current research deals with rights of the child, development, economic, social and cultural rights, and women's rights.

71 - ORGANIZATION FOR SECURITY AND COOPERATION IN EUROPE, OFFICE FOR DEMOCRATIC INSTITUTIONS AND HUMAN RIGHTS

Aleje Ujazdowskie 19, 00-557 Warsaw, POLAND

Tel: (48-22) 520 06 00

Fax: (48-22) 520 06 05

E-mail: office@odihr.pl

Internet: <http://www.osce.org/odihr>

Synonymous name(s) and acronym(s): OSCE/ODIHR

Creation date: 1990

Head: - Ambassador C. Strohal (Director)

Staff: Research: -; Training: 0; Documentation: -; Administration: -; Total: 90

Relationship with intergovernmental organizations:

UN: UNHCR; UNHCHR; UNDP; Council of Europe; European Union

Type of HR activity: research; documentation/information; online resources; conference-organization; financing; internships; policy-making; publication

Geographical areas studied: Europe; North America; Central Asia; the Caucasus

Current HR research: - International standards of elections

- Election law analyses
- Anti-trafficking
- Death penalty

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - Newsletter, 12 p.a. (also available online)

Publication(s): - Background papers (series; also available online);

- Human rights manual for border guards, 2000;
- OSCE human dimension commitments, 2001 (also in Russian; also available online);
- The Reference guide for anti-trafficking legislative review, 2001 (also in Serbian and Russian; also available online);

- Guidelines to assist national minority participation in the electoral process, 2001 (also in Serbian and Russian; also available online)

Senior staff involved in HR activities: S. Rautio; Mr E. Rudenshiold

Annotation: Devoted to implementing human rights, democracy, the right to freedom of opinion and expression, minority rights, particularly Roma minority, and the rule of law by monitoring and analyzing laws, constitution and procedures for free elections.

72 - PACIFIC REGIONAL HUMAN RIGHTS EDUCATION TEAM

RRRT/UNDP, Private Mail Bag, Suva, FIJI

Tel: (679) 3305-582

Fax: (679) 3305-177

E-mail: leonard@rrrt.org.fj

Internet: <http://www.rrrt.org.fj>

Synonymous name(s) and acronym(s): RRRT

Creation date: 1995

Head: - Mr L. Chan (Project Manager)

Staff: Research: 2; Training: 3; Documentation: 0; Administration: 4; Total: 9

Type of institution: non-profit

Relationship with intergovernmental organizations: UNDP

Type of HR activity: training; documentation/information; online resources; financing; internships; policy-making; publication; radio and tv programmes; consulting

Geographical areas studied: Pacific area

Type of publications: monograph

Publication(s): - Jalal, P. I., Law for Pacific women; - Beeto-Dubain, W., Frequently asked questions on CEDAW

Annotation: Dedicated to improving the capacity of government and civil society organizations to promote human rights in the Pacific region through teaching young people and women about law and their legal rights. Special attention is paid to how Pacific islanders might develop solutions allowing them to adopt and apply international human rights law while retaining customary law and practices which give them identity as a people.

COURSE(S): - Legal Rights Training Officers' Programme;

- Community Paralegal Training;
- Poverty Alleviation Workshops

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, and rights of the handicapped

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: undergraduate

Type of course: short session

Duration: Community Paralegal Training: 72 week long workshops

Working language(s): English, Hindi, Pidgin, Fijian

Admission requirements: interest for human rights issues, sponsorship by NGOs

73 - PAX CHRISTI INTERNATIONAL

International Secretariat, Rue du Vieux Marché aux Grains 21, (Oude Graanmarkt 21), B-1000 Brussels, BELGIUM

Tel: (32-2) 502-55-50

Fax: (32-2) 502-46-26

E-mail: hello@paxchristi.net

Internet: <http://www.paxchristi.net>

Synonymous name(s) and acronym(s): International Catholic Movement for Peace; Mouvement International Catholique pour la Paix

Creation date: 1945

Head: - Mr M. Sabbah (President)

Staff: Research: 2; Training: -; Documentation: -; Administration: 2; Total: 4

Type of institution: private; non-profit

Relationship with intergovernmental organizations: ECOSOC; Council of Europe; UNESCO; UNICEF

Type of HR activity: research; documentation/information; publication; conference-organization

Geographical areas studied: global

Type of publications: bulletin; progress-report; conference proceedings; audiovisual material; brochures

Bulletin(s): - Newsletter, 12 p.a. (also available

online);

- Courier, (also available online)

Publication(s): - Effective functioning of human rights mechanisms, 2000

Annotation: Its Human Rights Commission deals with refugees, asylum seekers and migrants; Truth Commission and impunity; indigenous populations and ethnic groups; women as peacemakers; rights of the child; and right to freedom of thought, conscience and religion.

74 - PEOPLE'S MOVEMENT FOR HUMAN RIGHTS EDUCATION

526 West 111th Street, Suite 4E, New York, NY 10025, USA

Tel: (1-212) 749-3156

Fax: (1-212) 666-6325

E-mail: pdhre@igc.apc.org

Internet: <http://www.pdhre.org>

Synonymous name(s) and acronym(s): PDHRE

Creation date: 1988

Head: - Ms S. Koenig (Executive Director)

Staff: Total: 5

Type of institution: public; non-profit

Relationship with intergovernmental organizations: UNDP

Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; policy-making; publication; consulting; international cooperation programme; advocacy

Geographical areas studied: Africa; Asia; Latin America; Pacific Area; South Asia

Current HR research: - Developing sustainable human rights cities

- Researching various forms of human rights education for social and economic transformation at the grass roots level

Type of publications: monograph; progress-report; conference proceedings; training materials; videos

Publication(s): - Passport to dignity;

- Call for justice: a human resource packet;

- Human rights education training manuals (series);

- World report on human rights education for social transformation: making the connection, 2003

Senior staff involved in HR activities: Ms S. Chiarotti; Ms V. Dandan; Ms K. Modrowski; Mr M. Pimple

Annotation: Develops and advances pedagogies for human rights education relevant to people's daily lives in the context of their struggles for social and economic justice and democracy. Focus is on rights of the child, development, rights of the handicapped, racial discrimination, environment, ethnic identity, health, housing, indigenous populations, migrant labour, minority rights, peace and disarmament, poverty, race, refugee rights, right to freedom of thought, conscience and religion, sexual behaviour, human rights and women's rights. Formerly: People's Decade of Human Rights Education.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

COURSE(S): - Human Rights Education for Social Transformation

Subjects taught: international standard setting instruments: universal and regional instruments (African Union, Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, and rights of the handicapped

Principal instructor(s): Ms S. Chiarotti; Ms V.

Dandan; Ms S. Koenig; Ms K. Modrowski; M. Pimple

Target group: non-specialists; nationals; community leaders; youth leaders; educators

Type of course: short session

Duration: 1 to 6 weeks

Working language(s): English; Spanish; French

Admission requirements: ability to be committed to human rights education at the community level

Closing date for applications: varies

Course fees: varies

Scholarships available: yes

Degree awarded: no

75 - SERVICIO PAZ Y JUSTICIA EN AMERICA LATINA

Joaquín Requena 1642, 11200 Montevideo, URUGUAY

Tel: (598-2) 408-3245

Fax: (598-2) 408-3245

E-mail: serpajal@internet.com.uy

Internet: <http://www.nonviolence.org/serpaj>

Synonymous name(s) and acronym(s): SERPAJ-AL; Latin American Peace and Justice Service

Creation date: 1974

Head: - Mr E. Olivera Lerena (General Coordinator)
- Ms A. Peralta (Executive Secretary)

Relationship with intergovernmental organizations: ECOSOC; UNESCO; UNHCR

Type of HR activity: research;

documentation/information; conference-organization; publication; radio and tv programmes; international cooperation programme

Geographical areas studied: Latin America; Argentina; Brazil; Chile; Costa Rica; Ecuador; Mexico; Nicaragua; Panama; Paraguay; Uruguay

Type of publications: progress-report

Annotation: Devoted to education for peace and human rights education and supports human rights and the principle of nonviolence. SERPAJ national groups include Argentina, Bolivia, Brazil, Chile, Costa Rica, Ecuador, Mexico, Nicaragua, Panama, Paraguay, Uruguay, Austria, Belgium, Finland, Germany, and Switzerland.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; exchange of information and documentation

activists, researchers, or journalists

Course fees: yes

Scholarships available: yes, contact Dr Ranabir Samaddar

Degree awarded: Certificate of Attendance

76 - SOUTH ASIA FORUM FOR HUMAN RIGHTS

3/23 Shree Durbar Tole, Patan Dhoka, Lalitpur, G.P.O. Box no. 12855, Kathmandu, NEPAL

Tel: (977-1) 541026

Fax: (977-1) 527852

E-mail: south@safhr.org

Internet: http://www.safhr.org

Synonymous name(s) and acronym(s): SAFHR

Creation date: 1990

Head: - Mr T. K. Bose (Secretary General)

Staff: Research: 2; Training: 2; Documentation: 1; Administration: 2; Total: 7

Type of institution: non-profit

Relationship with intergovernmental organizations: UNHCR; UNICEF

Type of HR activity: research; training; documentation/information; conference-organization; financing; internships; publication; advocacy campaigns

Geographical areas studied: South Asia

Current HR research: - Displacement of indigenous peoples and minorities, refugees and migrants
- Inter-state and infra-state conflicts and peace accords
- Militarization and strengthening of peace constituencies in a civil society

Type of publications: journal; bulletin; monograph

Periodical(s): - E-briefs

Bulletin(s): - Refugee Watch, 4 p.a.

Publication(s): - States, citizens and outsiders; the uprooted peoples of South Asia;
- Women making peace;
- Working papers (online)

Senior staff involved in HR activities: Mr T. K. Bose; Ms R. Manchanda; Dr R. Samaddar

Annotation: Its main areas of concern are human rights, peace, tolerance, governance and democracy with special interest for migrant and refugee rights, minority rights, displacement of indigenous populations, conflicts and human security.

COURSE(S): - Human Rights and Peace Orientation Course

Subjects taught: peace agreements in the region; common management and sharing of resources; arms race, nuclear programme and their impact on democracy; civil society institution in conflict and peace; women and peace; regional tools in conflict resolution; economics of war and peace; human rights and peace

Target group: professionals; non-specialists; activists; researchers; journalists

Type of course: short session

Duration: 2 weeks

Working language(s): English

Admission requirements: candidates must be either

77 - SURVIVAL INTERNATIONAL

6 Charterhouse Buildings, London EC1M 7ET, UK

Tel: (44-20) 7687-8700

Fax: (44-20) 7687-8701

E-mail: info@survival-international.org

Internet: http://www.survival-international.org

Synonymous name(s) and acronym(s): Survival

Creation date: 1969

Head: - Mr S. Corry (Director General)

- Mr R. Hanbury-Tenison (President)

Staff: Research: 5; Training: 2; Documentation: 5; Administration: 5; Total: 17

Type of institution: non-profit

Relationship with intergovernmental organizations:

UN; ECOSOC; European Union; ILO; UNESCO

Type of HR activity: research; training; documentation/information; online resources; financing; publication; radio and tv programmes; exhibitions; international cooperation programme; public campaigns

Geographical areas studied: global

Type of publications: journal; monograph; progress-report; training materials

Periodical(s): - Annual Review, 1 p.a. (also available online)

Publication(s): - Information sheets (series);

- Disinherited: Indians in Brazil, 2001;

- Siberia to Sarawak: tribal peoples of Asia, 2002

Annotation: Deals with ethnic minority rights, indigenous populations, tribes and human rights and works in three complementary ways: campaigns, education and funding.

Human rights international cooperation

programme: exchange of information and documentation

78 - UNICEF INNOCENTI RESEARCH CENTRE

Piazza SS. Annunziata, 12, 50122 Florence, ITALY

Tel: (39-055) 20330

Fax: (39-055) 244817

E-mail: florence@unicef.org

Internet: http://www.unicef-icdc.org

Synonymous name(s) and acronym(s): UNICEF-IRC

Creation date: 1988

Head: - Ms M. Santos Pais (Director)

Staff: Total: 26

Parent organization: UNICEF

Type of HR activity: research; documentation/information; online resources; conference-organization; internships; publication; seminars

Geographical areas studied: global
Current HR research: - The Impact of economic crisis on children: Indonesia
 - European Monetary Union and children
 - Strengthening capacity to implement the Convention on the Rights of the Child
 - Child-friendly cities
 - Children in institutions
Type of publications: monograph; progress-report; conference proceedings
Publication(s): - Innocenti working papers (series; also available online);
 - Innocenti insight (series; also available online);
 - Innocenti report cards (series; also available online);
 - Innocenti digest (series; also available online)
Annotation: Focuses on economic and social policy analysis and the application of human rights instruments especially those concerning rights of the child; research concentrates on children, child poverty, child labour and trafficking.

79 - UNION INTERAFRICAIN DES DROITS DE L'HOMME

01 B.P. 1346, Ouagadougou 01, BURKINA FASO
 Tel: (226) 316-145
 Fax: (226) 316-144
E-mail: uidh@fasonet.bf
Internet: <http://membres.lycos.fr/uidh>
Synonymous name(s) and acronym(s): UIDH; Interafrican Union for Human Rights; IUHR
Creation date: 1992
Head: - Mr H. Ouédraogo (President)
Staff: Research: -; Training: 3; Documentation: 2; Administration: 6; Total: 11
Type of institution: non-profit
Relationship with intergovernmental organizations: ECOSOC; ACHPR
Type of HR activity: research; documentation/information; conference-organization; publication; international cooperation programme
Geographical areas studied: Central Africa; Western Africa
Current HR research: - Droits humains et VIH/Sida
Type of publications: journal; monograph
Periodical(s): - UHURU, 2 p.a.
Senior staff involved in HR activities: Ms K. Moalla; Ms M.-L. Ndala
Annotation: Promotes the principles stated in the Universal Declaration of Human Rights and the African Charter of Human and Peoples' Rights, such as the right to freedom of opinion and expression, the right to freedom of thought, conscience and religion, civil and political rights, and economic, social and cultural rights.

80 - UNION INTERNATIONALE DES AVOCATS

25 rue du Jour, 75001 Paris, FRANCE

Tel: (33-1) 44-88-55-66
 Fax: (33-1) 44-88-55-77
E-mail: uiacentre@wanadoo.fr
Internet: <http://www.uianet.org>
Synonymous name(s) and acronym(s): UIA; International Association of Lawyers; Unión Internacional de Abogados; Internationale Anwalts-Union; Unione Internazionale degli Avvocati
Creation date: 1927
Head: - Ms M.-P. Richard (Administrative Director)
 - Mr A. Akl (President)
Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 8
Type of institution: private; non-profit
Relationship with intergovernmental organizations: ECOSOC; Council of Europe
Type of HR activity: research; documentation/information; conference-organization; publication
Geographical areas studied: Europe; Africa; America; Asia; Australia
Current HR research: - Défense de la défense: la protection de l'avocat et de son client
 - Droits de l'enfant
 - Droit de la famille
 - Droit et statut de la femme
 - Droits de l'homme
Type of publications: journal; bulletin; progress-report; conference proceedings
Periodical(s): - Juriste International, 4 p.a. (in French, English and Spanish)
Bulletin(s): - UIA News, 4 p.a. (in French, English and Spanish)
Publication(s): - Collection scientifique (series)
Senior staff involved in HR activities: Mr G.-A. Dal; Ms J. Goffin; Mr P. Maurer; Mr B. Reinmüller
Annotation: Seeks to establish an international legal order based on the principle of justice among nations. Includes a human rights commission. Current research deals with rights of the child, rights of the family and women's rights.

81 - UNITED FOR INTERCULTURAL ACTION

Postbus 413, NL-1000 AK Amsterdam, NETHERLANDS
 Tel: (31-20) 6834778
 Fax: (31-20) 6834582
E-mail: info@unitedagainstracism.org
Internet: <http://www.unitedagainstracism.org/>
Synonymous name(s) and acronym(s): European Network against Nationalism, Racism, Fascism and in Support of Migrants and Refugees
Creation date: 1992
Type of institution: public; non-profit
Relationship with intergovernmental organizations: Council of Europe; ECOSOC
Type of HR activity: documentation/information; online resources; conference-organization; publication; international cooperation programme; campaigning

Geographical areas studied: Europe
Type of publications: bulletin
Bulletin(s): - Calendar of Internationalism, 5-7 p.a. (also available online)
Publication(s): - European address book against racism, 2002 (updated each year; also available online); - Information leaflets (series; also available online)
Annotation: Voluntary cooperation of more than 500 organisations from all European countries working together in a network for human rights and tolerance, refugee rights and the rights of migrants and to put an end to racial discrimination, fascism and nationalism.
Human rights international cooperation programme: exchange of information and documentation

82 - UNITED NATIONS

DEVELOPMENT FUND FOR WOMEN

304 East 45th Street, 15th floor, New York, NY 10017, USA

Tel: (1-212) 906-6400

Fax: (1-212) 906-6705

E-mail: unifem@undp.org

Internet: <http://www.unifem.undp.org/>

Synonymous name(s) and acronym(s): UNIFEM

Creation date: 1976

Head: - Dr N. Heyzer (Executive Director)

Type of institution: non-profit

Type of HR activity: documentation/information; conference-organization; financing; internships; publication; exhibitions; networking

Geographical areas studied: Asia; Pacific area; Africa; Latin America; Caribbean area; Central and Eastern Europe

Type of publications: monograph; progress-report; conference proceedings

Publication(s): - Engendering peace: reflections on the Burundi peace process, 2001;

- Proceedings of all-party Burundi women's peace conference, 2001;

- Women, war and peace, 2002 (also available online)

Annotation: Promotes human rights, women's rights and gender equality, equal access and women's participation in power structures and their full involvement in all efforts for the prevention and resolution of conflicts and the maintenance of peace and security.

83 - UNITED NATIONS ECONOMIC COMMISSION FOR AFRICA

PO Box 3001, Addis Ababa, ETHIOPIA

Tel: (251-1) 51.72.00

Fax: (251-1) 51-44-16

E-mail: ecainfo@uneca.org

Internet: <http://www.uneca.org/>

Synonymous name(s) and acronym(s): ECA; Commission Economique des Nations Unies pour l'Afrique; CEA

Creation date: 1958

Head: - Mr K. Y. Amoaka (Executive Secretary)

- Mr J. Nxumalo (Director, Development Management Division)

Staff: Total: 180

Type of institution: public

Relationship with intergovernmental organizations: yes, in the framework of ECA activities in the promotion of good governance in Africa, UNDP is a partner for the implementation of major events such as the Annual African Governance Forum

Type of HR activity: research; documentation/information; online resources; conference-organization; policy-making; publication; radio and tv programmes; exhibitions; consulting; international cooperation programme

Geographical areas studied: Africa

Current HR research: - Water project

- Good governance

- Knowledge networking

Type of publications: bulletin; progress-report; conference proceedings; training materials; videos

Bulletin(s): - Africa's Population and Development Bulletin, 1 p.a. (also available online);

- Development Management Division Newsletter, 2 p.a. (also available online)

Publication(s): - Economic report on Africa (series; also available online);

- Emerging issues pertinent to African countries on trade and labour standards under WTO negotiations, 2000 (also available online)

Annotation: ECA has embarked on a project designed to assess the state of governance in Africa. In the implementation of the project, indicators on the frequency of human rights violation and on actions taken to redress them will be used. Also carries out research in human rights, democracy, development, environment, international relations, migration and refugee rights, peace and conflict, population, poverty, public health, social policy, urbanization, women's rights and gender.

84 - UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION, SOCIAL AND HUMAN SCIENCES SECTOR, DIVISION OF HUMAN RIGHTS

1 rue Miollis, 75732 Paris Cedex 15, FRANCE

Tel: (33-1) 45.68.38.19

Fax: (33-1) 45.68.57.26

E-mail: human.rights@unesco.org

Internet:

http://www.unesco.org/human_rights/index.htm

Synonymous name(s) and acronym(s): UNESCO, SHS/HRS; Organisation des Nations Unies pour l'Education, la Science et la Culture, Secteur des Sciences Sociales et Humaines, Division des Droits de l'Homme

Creation date: 1946

Type of institution: public; non-profit

Parent organization: United Nations
Type of HR activity: research; documentation/information; publication; conference-organization; international cooperation programme; advisory services
Geographical areas studied: global
Current HR research: - Cultural, economic and social rights
 - Contemporary forms of discrimination
 - New developments in the field of human rights, threats and challenges to human rights: extreme poverty, social and cultural exclusion, etc.
Type of publications: bulletin; monograph; progress-report; conference proceedings
Bulletin(s): - Bulletin of UNESCO Chairs on Human Rights, Democracy, Peace, Tolerance and International Understanding
Publication(s): - United to combat racism, 2001;
 - Dennerstein, L. (ed.), Women's rights and bioethics, 2001 (also in French);
 - Symonides, J.; Volodine, V., A Guide to human rights: institutions, standards, procedures, 2003;
 - UNESCO against racism, 2003;
 - Levin, L., Human rights: questions and answers, 2003;
 - Human rights major international instruments, 2003;
 - World directory of human rights research and training institutions, 2003 (also available online)
Annotation: Encourages specialized human rights teaching, in particular at advanced level, through support to international, regional and national training institutions. Formerly: Division of Human Rights and Fight Against Discrimination.
Human rights international cooperation programme: joint research programme; exchange of information and documentation

85 - UNITED NATIONS HIGH COMMISSIONER FOR REFUGEES

Case Postale 2500, CH-1211 Geneva 2 Dépôt, SWITZERLAND
 Tel: (41-22) 739-81-11
E-mail: webmaster@unhcr.ch
Internet: <http://www.unhcr.ch/cgi-bin/texis/vtx/home>
Synonymous name(s) and acronym(s): UNHCR; Haut Commissariat des Nations Unies pour les Réfugiés; HCR; Alto Comisionado de las Naciones Unidas para los Refugiados; ACNUR
Creation date: 1950
Head: - Prof. R. Lubbers (High Commissioner)
Parent organization: United Nations General Assembly and Economic and Social Council
Type of HR activity: research; documentation/information; conference-organization; publication
Geographical areas studied: global
Current HR research: - Country of origin and legal information
 - Evaluation and policy analysis
Type of publications: journal; monograph; progress-

report; training materials
Periodical(s): - Refugees, irr. (also available online)
Publication(s): - New issues in refugee research: working papers (series; also available online);
 - European series (also available online);
 - The State of the world's refugees, 2000 (also available online);
 - Learning for a future: refugee education in developing countries, 2002 (also available online);
 - 2001 UNHCR population statistics, 2002 (also available online);
 - UNHCR statistical yearbook 2001, 2002 (also available online);
 - The Global appeal, 2003 (also available online)
Annotation: Fulfills two main functions in the field of human rights: 1) provides international protection for refugees, promoting refugee rights in such areas as the right to education and employment; 2) searches for permanent solutions to the problem of refugees, by facilitating their voluntary repatriation, their local integration into new national communities or their resettlement abroad.

86 - THE UNITED NATIONS UNIVERSITY

53-70 Jingumae, 5-chome, Shibuya-ku, Tokyo 150-8925, JAPAN
 Tel: (81-3) 3499-2811
 Fax: (81-3) 3499-2828
E-mail: mbox@hq.unu.edu
Internet: <http://www.unu.edu/>
Synonymous name(s) and acronym(s): UNU
Creation date: 1973
Head: - Prof. Dr H. van Ginkel (Rector)
Staff: Research: 86; Training: 1; Documentation: 7; Administration: 122; Total: 216
Type of institution: public; non-profit
Parent organization: UN; UNESCO
Type of HR activity: research; training; documentation/information; conference-organization; internships; publication; international cooperation programme
Geographical areas studied: global
Current HR research: - Human rights and ethics
 - The Changing nature of democracy
 - The United Nations in the twenty-first century
 - World governance assessment
Type of publications: journal; bulletin; monograph; progress-report; conference proceedings; training materials
Periodical(s): - Global Governance, 4 p.a. (also available online)
Bulletin(s): - Work in Progress, 1 p.a. (also available online);
 - UNU Nexions, irr. (also available online);
 - UNU Africa Research Observer, 2 p.a. (also available online);
 - Wider Angle, 2 p.a. (also available online);
 - UNU Update, 8 p.a. (also available online)
Publication(s): - The United Nations in the twenty-

first century (series);

- The Changing nature of democracy (series)

Senior staff involved in HR activities: Prof. Dr R. Thakur

Annotation: Carries out research on peace and governance, addressing human rights as a related and complementary field to ethics.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

COURSE(S): - Human Rights: Concept and Issues

Subjects taught: international standard setting instruments: universal instruments; verification and control procedures for human rights: United Nations and its specialised agencies; protection of special groups: rights of the child and refugee rights

Principal instructor(s): Dr J.-M. Coicaud; Dr E. Newman; Ms O. Wiggen

Target group: non-specialists

Level of the course: postgraduate

Type of course: short session

Duration: 6 weeks

Working language(s): English

Admission requirements: applicants should submit their application dossier (a completed application form, a transcript of academic records at the college or university level, TOEFL scores, three letters of reference), and a proposed topic for their paper to be completed during the course

Closing date for applications: 31 January

Course fees: Yen 100,000

Scholarships available: yes, contact Ms Wilma James

Degree awarded: UNU Certificate of Completion

87 - WOMEN IN LAW AND DEVELOPMENT IN AFRICA

Regional Office, P.O. Box 4622, Harare, ZIMBABWE

Tel: (263-4) 752-105

Fax: (263-4) 781-1886

E-mail: wildaf@mango.zw

Internet: <http://www.hri.ca/partners/wildaf>

Synonymous name(s) and acronym(s): Femmes, Droit et Développement en Afrique; WILDAAF/FeDDAF

Creation date: 1990

Head: - Ms J. Foster (Regional Coordinator)

Type of institution: private; non-profit

Type of HR activity: training; publication; networking; advocacy; technical assistance

Geographical areas studied: Africa

Type of publications: bulletin; progress-report; training materials

Bulletin(s): - Newsletter, 3 p.a.

Annotation: Promotes human rights, the exercise and respect for women's rights in Africa, and human rights education. Other address: WILDAAF/FeDDAF Afrique de l'Ouest, B.P. 7755 Lomé, Togo, Tel. (228) 222 26 79, Fax (228) 222 73 90, e-mail: wildaf@wildaf-ao.org, url: <http://www.wildaf-ao.org>.

88 - WOMEN'S INTERNATIONAL LEAGUE FOR PEACE AND FREEDOM

1 rue de Varembe, CP 28, CH-1211 Geneva 20, SWITZERLAND

Tel: (41-22) 919.70.80

Fax: (41-22) 919.70.81

E-mail: wilpf@iprolink.ch

Internet: <http://www.wilpf.int.ch>

Synonymous name(s) and acronym(s): WILPF;

Ligue Internationale de Femmes pour la Paix et la Liberté; LIFPL; Liga International de Mujeres pro Paz y Libertad; LIMPL; Internationale Frauenliga für Frieden und Freiheit; IFFF

Creation date: 1915

Head: - Ms K. Ahooja Patel (President)

- Ms D. Cave (Secretary-General)

Staff: Research: -; Training: 2; Documentation: -; Administration: 2; Total: 4

Type of institution: public; non-profit

Relationship with intergovernmental organizations:

UN; ECOSOC; UNESCO; FAO; ILO; UNICEF; UNCTAD

Type of HR activity: research; training; documentation/information; conference-organization; internships; publication

Geographical areas studied: global

Current HR research: - Peace and a culture of peace

- Disarmament of all weapons: nuclear, biological, chemical, laser, conventional and space weapons

- Economic and social justice and democratization of society

- Environmental and human security

- Racial justice

- Freedom and human rights

- Democratization of the UN

Type of publications: bulletin; monograph; conference proceedings

Bulletin(s): - International Peace Update, irr. (also available online);

- Pacific Vision, 2 p.a. (also available online);

- Asia Pacific Newsletter, irr. (also available online)

Publication(s): - WILPF reports (series; also available online)

Annotation: Deals with human rights, conflict resolution, peace and disarmament. Defends civil and political rights, minority rights, refugee rights and women's rights, and works for the elimination of all forms of discrimination, especially sex discrimination and racial discrimination.

COURSE(S): - Internship Programme in Disarmament, Economic Justice and Human Rights; - Short Term Internship on Human Rights within the United Nations System

Subjects taught: international standard setting instruments: universal instruments; verification and control procedures for human rights: United Nations and its specialized agencies; human rights education; human rights; peace; disarmament; protection of special groups: women's rights

Level of the course: postgraduate

Type of course: regular course; short session

Duration: internship: 11 months (in Geneva); 'Short

Term Internship': 8 weeks
Working language(s): English
Closing date for applications: Internship: 30 April for the following year
Course fees: Short Term Internship: Swiss Francs 700
Scholarships available: yes
Degree awarded: no

89 - WOMEN'S INTERNATIONAL NETWORK

187 Grant Street, Lexington, MA 02420-2126, USA
 Tel: (1-781) 862-9431
 Fax: (1-781) 862-1734
E-mail: winnews@igc.org
Internet: <http://feminist.com/win.htm>
Synonymous name(s) and acronym(s): WIN; Réseau International des Femmes
Creation date: 1975
Head: - Ms F. P. Hosken (Editor Coordinator)
Staff: Research: 1; Training: 0; Documentation: 0; Administration: 2; Total: 3
Type of institution: private; non-profit
Type of HR activity: research; documentation/information; online resources; internships; publication; consulting; international cooperation programme
Geographical areas studied: global
Type of publications: journal; monograph; progress-report; training materials
Periodical(s): - Women's International Network News, 4 p.a.
Annotation: Devoted to human rights, its aim is to serve the general public, institutions and organizations by transmitting international information about women, women's rights and women's groups. Deals with women and development, health and environment.
Human rights international cooperation programme: exchange of information and documentation

90 - WORLD COUNCIL OF CHURCHES, JUSTICE, PEACE AND CREATION PROGRAMME

P.O. Box 2100, CH-1211 Geneva 2, SWITZERLAND
 Tel: (41-22) 791-61-11
 Fax: (41-22) 791-03-61
E-mail: infowcc@wcc-coe.org
Internet: <http://www.wcc-coe.org/wcc/jpc/index-e.html>
Synonymous name(s) and acronym(s): WCC
Creation date: 1969
Head: - Rev. Dr K. Raiser (Secretary General)
Relationship with intergovernmental organizations: UN; ECOSOC
Type of HR activity: research; documentation/information; conference-organization; publication; advocacy
Geographical areas studied: global

Current HR research: - Indigenous peoples' programme
 - Women's voices and visions: being church
 - World youth programme
 - The Church's response to racism
 - Ecumenical disability advocates network
 - Life-centred ethics
 - Peace with justice
 - Economic globalization

Type of publications: bulletin; monograph; progress-report

Bulletin(s): - Echoes, 2 p.a. (also available online)

Senior staff involved in HR activities: Ms A. Gnanadason

Annotation: Provides background documentation and analyses on major issues in combatting injustice, racial discrimination and violence. Promotes human rights and land rights for indigenous populations, minority rights and women's rights.

91 - WORLD FEDERATION FOR MENTAL HEALTH

P.O. Box 16810, Alexandria, VA 22302-0810, USA
 Tel: (1-703) 838-7543
 Fax: (1-703) 519-7648
E-mail: wfmh@wfmh.com
Internet: <http://www.wfmh.org>
Synonymous name(s) and acronym(s): WFMH; Fédération Mondiale pour la Santé Mentale; FMSM
Creation date: 1948
Head: - Dr L. P. Franciosi (President)
 - Mr P. J. Garrison (Secretary General)
Staff: Administration: 4; Total: 4
Type of institution: private; non-profit
Relationship with intergovernmental organizations: WHO; UNESCO; UNICEF; ECOSOC; ILO; UNHCR
Type of HR activity: research; documentation/information; online resources; conference-organization; publication; radio and tv programmes; consulting
Geographical areas studied: global; developing countries
Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials
Bulletin(s): - World Federation for Mental Health Newsletter, 4 p.a. (also available online)
Senior staff involved in HR activities: Prof. S. Ekblad; Dr A. S. Kalayjian; Prof. D. Silove
Annotation: The goals of its Human Rights Committee are to promote and defend the rights of the handicapped, their dignity and autonomy and to improve their mental health care. Also deals with refugee rights, rights of the child and women's rights.

92 - WORLD FEDERATION OF UNITED NATIONS ASSOCIATIONS

Palais des Nations, CH-1211 Geneva 10,
SWITZERLAND

Tel: (41-22) 917-3213

Fax: (41-22) 917-0185

E-mail: wfunany@wfuna.org

Internet: <http://www.wfuna.org/>

Synonymous name(s) and acronym(s): WFUNA;
Fédération Mondiale des Associations pour les Nations
Unies; FMANU

Creation date: 1946

Head: - Amb. D. Blinken (Secretary-General)

Staff: Research: 2; Training: 2; Documentation: 1;
Administration: 1; Total: 6

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

UN; ECOSOC; UNESCO; UNICEF; WHO; WMO

Type of HR activity: training;
documentation/information; research promotion;
conference-organization; publication

Geographical areas studied: global

Type of publications: bulletin; progress-report;
conference proceedings

Bulletin(s): - UN Connections, 24 p.a. (also available
online)

Annotation: Its purpose is to coordinate and further
the activities of United Nations associations and
cooperate with other international organizations whose
objectives include support of the United Nations.
Present research projects focus on peace, security and
human rights.

conference-organization; financing; internships;
publication; exhibitions; consulting; international
cooperation programme

Geographical areas studied: Albania

Current HR research: - Human rights education in
primary and secondary schools (1993-)

- Human rights education in universities

- Police and human rights

- Counseling and lobbying in Parliament

- Human rights documentation

Type of publications: journal; monograph; progress-
report; conference proceedings; training materials;
videos

Periodical(s): - Të Drejtat e Njeriut, 4 p.a.;

- Drejt/Ahead (ACHR Newspaper on Education);

- ACHR Newspaper on the Police Project

Publication(s): - Police and human rights. Training
manual, 2000;

- The Human rights at school, 2001;

- My right for..., 2001;

- Knowing human rights education activities of ACHR,
2001;

- A World that should change, 2001

Senior staff involved in HR activities: Dr P. Kamani;
Mr P. Lazi; Prof. N. Mita; Mr N. Nallbati; Prof. Y.
Pango; Prof. V. Qano; Mr R. Qerimi; Mr B. Shehu; Mr
T. Voci; Ms A. Vrap; Ms R. Vrap; Mr B. Yzeiri

Annotation: Promotes human rights awareness and
human rights education in Albania, and contributes in
the strengthening and democratization of the civil
society in Albania. Formerly also known as Albanian
Human Rights Documentation Centre.

Human rights international cooperation

programme: academic exchange programme: scholars
sent abroad, student exchange; joint research
programme; exchange of information and
documentation

COURSE(S): - Human Rights Education Programme;

- Police Training

Subjects taught: international standard setting
instruments: regional instruments (Council of Europe);
verification and control procedures for human rights:
regional level bodies, National Commissions; human
rights education; protection of special groups: rights of
the child, women's rights, minority rights and refugee
rights

Principal instructor(s): Mr K. Buxheli; Ms I.
Hasimja; Ms K. Kati; Ms E. Mato; Mr V. Nika; Ms V.
Xhanari

Target group: professionals; nationals

Level of the course: undergraduate

Type of course: short session; summer course

Duration: 3 years

Working language(s): Albanian; English

Admission requirements: no

Course fees: no

Scholarships available: no

Degree awarded: Certificate for Trainers; Certificate
of Attendance

National institutions

Albania

93 - ALBANIAN CENTER FOR HUMAN RIGHTS

Rruga Kont Urani 10, Tirana, ALBANIA

Tel: (355-4) 230630

Fax: (355-4) 239121

E-mail: qshdnj@albaniaonline.net

Internet: <http://www.achr.org>

Synonymous name(s) and acronym(s): ACHR;
Qendra Shqiptare për të Drejtat e Njeriut; QSHDNJ

Creation date: 1992

Head: - Ms K. Kati (Executive Director)

Staff: Research: 2; Training: 23; Documentation: 3;
Administration: 7; Total: 35

Type of institution: non-profit

Parent organization: Albanian-Norway-Aid (ANA)

Relationship with intergovernmental organizations:
UNHCR; UNICEF; DANIDA/DCHR (Denmark);
Council of Europe; SOROS; NED (USA); CORDAID;
NOVIB; TROCAIRE

Type of HR activity: research; training;
documentation/information; online resources;

Algeria

94 - LIGUE ALGERIENNE DES DROITS DE L'HOMME

40-42 rue Larbi Ben M'Hidi, 16000 Alger, ALGERIA
Tel: (213-4) 64 17 34
Fax: (213-4) 64 18 44

Synonymous name(s) and acronym(s): LADH; LADDH; Algerian League for Human Rights; ALHR
Creation date: 1985

Head: - Mr B. Ghechir (President)

Type of institution: private

Relationship with intergovernmental organizations: FIDH (Fédération Internationale des Ligues des Droits de l'Homme)

Geographical areas studied: Algeria

Annotation: Its purpose is the protection of human rights and fundamental freedoms in Algeria. Defends political prisoners and fights against human rights violations and torture.

Note: *status unverified*

95 - UNIVERSITE D'ORAN ES-SENIA, CHAIRE UNESCO POUR L'ENSEIGNEMENT, LA RECHERCHE ET L'EDUCATION AUX DROITS DE L'HOMME, A LA DEMOCRATIE ET A LA PAIX

BP 5086, El M'naouer, 39000 Oran Es Senia, ALGERIA

Tel: (213-6) 398869

Fax: (213-6) 398869

E-mail: aoueddz@yahoo.fr

Creation date: 1995

Head: - Dr A. Aoued (Chairholder)

Staff: Research: 5; Training: 5; Documentation: 3; Administration: 3; Total: 16

Type of institution: public; non-profit

Parent organization: Université Es-Sénia, Oran; Observatoire National des Droits de l'Homme, Algérie

Relationship with intergovernmental organizations: UNESCO; UN; Institut Arabe des Droits de l'Homme; Institut International de Droit Humanitaire; Institut International des Droits de l'Homme

Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and TV programmes; exhibitions; consulting; international cooperation programme

Geographical areas studied: Algeria; Arab States; Africa; Mediterranean area; global

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - Bulletin Chaire UNESCO

Publication(s): - The Right to development as a human right;

- Statistiques et droits de l'homme

Annotation: Promotes human rights, civil and political rights, economic, social and cultural rights, peace and tolerance through human rights education.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Protection Internationale des Droits de l'Homme

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union, Organization of American States, Arab League, and Organization of the Islamic Conference); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, and National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, rights of the handicapped, youth rights, and rights of the poor

Target group: professionals; nationals; foreign students

Level of the course: undergraduate; graduate; postgraduate

Type of course: regular course; short session; summer course; evening course

Duration: 6 months to 1 year

Working language(s): Arabic; French; English

Admission requirements: Bachelor's degree

Closing date for applications: November

Course fees: no

Scholarships available: no

Degree awarded: Certificate of Attendance

Angola

96 - ORGANISATION PANAFRICAINNE DES FEMMES

BP 765, Rua dos Conqueiros 37-39, Luanda, ANGOLA

Tel: (244-2) 39 07 79

Fax: (244-2) 33 85 05

E-mail: opm@snet.co.ao

Synonymous name(s) and acronym(s): OPF; Organização Pan Africana das Mulheres; OPM; Pan African Women's Organisation; PAWO

Creation date: 1962

Head: - Ms I. S. Alwata (General Secretary)

Staff: Training: -; Documentation: -; Administration: -; Total: 4

Type of institution: private; non-profit

Relationship with intergovernmental organizations: ECOSOC; UNESCO; UNICEF; OAU; IDIM; International Federation of Democratic Women (IFDW)

Type of HR activity: training; documentation/information; conference-organization; publication; advocacy

Geographical areas studied: Africa

Type of publications: journal; monograph; progress-

report; conference proceedings

Periodical(s): - Femme d'Afrique, 3 p.a.

Annotation: Monitors the application of women's rights, assists member organisations implement United Nations resolutions, and promotes women's participation, and women and development.

Argentina

97 - ASAMBLEA PERMANENTE POR LOS DERECHOS HUMANOS (ARGENTINA)

Av. Callao 569, Tercer cuerpo 1er piso, 1022 Buenos Aires, ARGENTINA

Tel: (54-11) 4372-8594

Fax: (54-11) 4814-3714

E-mail: asambleaporlosderechos@speedy.com.ar

Internet: <http://www.apdh.com.ar/>

Synonymous name(s) and acronym(s): APDH

Creation date: 1975

Head: - Mr A. Bravo (President)

- Mr O. M. Etchegoyen (President)

- Mr M. E. Hesayne (President)

Type of institution: private; non-profit

Relationship with intergovernmental organizations: ECOSOC

Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and tv programmes; exhibitions; international cooperation programme

Geographical areas studied: Argentina; Latin America

Type of publications: monograph; conference proceedings; training materials; videos

Annotation: Dedicated to human rights, including rights of prisoners, social and economic rights, women's rights, refugee rights, mental health, and migration.

Human rights international cooperation

programme: joint research programme; exchange of information and documentation

COURSE(S): - Education for Human Rights Training

Subjects taught: human rights; fundamental freedoms; human rights violation; civil and political rights; human rights education; protection of special groups; rights of the child, women's rights, and minority rights

Level of the course: masters

Type of course: short session; workshop

Working language(s): Spanish

98 - CENTRO DE ESTUDIOS LEGALES Y SOCIALES

Piedras 547, piso 1 (C1070AAJ), Buenos Aires, ARGENTINA

Tel: (54-11) 4334-4200

Fax: (54-11) 4334-4200

E-mail: cels@cels.org.ar

Internet: <http://www.cels.org.ar>

Synonymous name(s) and acronym(s): CELS; Center for Legal and Social Studies

Creation date: 1979

Head: - Mr V. Abramovitch (Executive Director)

Staff: Research: 18; Training: 5; Documentation: 6; Administration: 6; Total: 35

Type of institution: non-profit

Relationship with intergovernmental organizations: FIDH; OMCT; CIJ

Type of HR activity: research; training; documentation/information; publication; legal case litigation

Geographical areas studied: Argentina

Current HR research: - Institutional violence and public safety

- Economic, social and cultural rights

- Memory and fights against impunity of state terrorism

- Mental health assistance

Type of publications: monograph; progress-report; training materials

Publication(s): - Derechos humanos en Argentina, informe anual (series);

- Proceso penal y derechos humanos. La influencia de la normativa supranacional sobre derechos humanos de nivel constitucional en el proceso penal argentino, 2000;

- Justice facing police violence, 2002 (also available online);

- The Popular protest in Argentina, 2001 (also available online);

- Violence and police confrontations. Civilians and police officers killed in armed confrontations in which members of the Argentine Federal Police took part (1996-2001), 2002 (also available online)

Senior staff involved in HR activities: Ms C. Caiati; Ms M. J. Guembe; Ms J. Kweitel; Mr G. Palmieri; Ms A. Pochak; Ms J. Rossi

Annotation: Fosters and protects human rights and strengthens democracy and the rule of law. Denounces human rights violations, influences public policy making processes and encourages a greater exercise of these rights on the part of the most vulnerable sectors of society. Focus is on discrimination, institutional violence, access to justice, conditions in prisons, access to information, right to freedom of opinion and expression, rights of immigrants, refugee rights, and economic, social and cultural rights.

COURSE(S): - Unspecified

Target group: professionals

Type of course: short session

Admission requirements: candidates must be members of the legal community, government, and non-governmental organizations

99 - COLEGIO DE ABOGADOS DE ROSARIO, INSTITUTO DE DERECHO PUBLICO Y CIENCIAS POLITICAS

Balcarce 1651, Rosario C.P. 2000, Santa Fe, ARGENTINA
 Tel: (54-341) 4218991
 Fax: (54-341) 4218991
E-mail: directorio@colabro.org.ar
Internet:
http://www.colabro.org.ar/institutos/inst_derpublico.asp

Creation date: 1974

Head: - Dr I. J. M. Cullen (President)

Staff: Research: 16; Training: -; Administration: 1; Total: 17

Type of institution: private; non-profit

Type of HR activity: research; training; conference-organization; publication; radio and TV programmes; consulting

Geographical areas studied: Argentina; America

Type of publications: monograph; conference proceedings; training materials

Publication(s): - Carrillo Bascary, M., Derecho a la integridad y daño estético, 2000;

- Mellado, V., Medidas contra la violencia sobre la mujer, 2000;

- Mellado, V.; Souza Bento, V., Derechos humanos en Argentina;

- Carrillo Bascary, M., Comentarios al Código de Faltas;

- Martinez Delfa, N., Genesis del derecho constitucional

Senior staff involved in HR activities: Prof. Dr M. Carrillo Bascary; Prof. Dr I. J. M. Cullen; Dr C. Diaz; Dr M. Garcia Eyrea; Dr N. Martinez Delfa; Dr O. Puccinelli; Dr R. Soriano; Dr R. Terrile

Annotation: Carries out research on human rights, civil and political rights and fundamental freedoms.

COURSE(S): - Cursos sobre Temas Emergentes en Materia de Derechos Humanos

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Organization of American States); human rights education; protection of special groups: rights of the child, women's rights and minority rights

Principal instructor(s): Prof. Dr M. Carrillo Bascary Prof. Dr I. J. M. Cullen; Dr C. Diaz; Dr N. Martinez Delfa; Dr O. Puccinelli; Dr R. Soriano; Dr R. Terrile

Target group: professionals; non-specialists; nationals

Level of the course: undergraduate; graduate; postgraduate

Type of course: short session; evening course

Duration: varies

Working language(s): Spanish

Admission requirements: a university degree is required

Course fees: yes

Scholarships available: yes, apply to: Secretaría Instituto de Derecho Público

Degree awarded: Certificado de Cursado; Certificado de Asistencia

100 - INSTITUTO DE GENERO, DERECHO Y DESARROLLO

España 225 1°C, CP 2000, Rosario, ARGENTINA

Tel: (54-341) 425-22-42

Fax: (54-341) 425-22-42

E-mail: insgenar@tau.org.ar

Synonymous name(s) and acronym(s): INSGENAR

Creation date: 1994

Head: - Ms S. Chiarotti (Director)

Staff: Research: 3; Training: 6; Documentation: 1; Administration: 1; Total: 11

Type of institution: private; non-profit

Type of HR activity: research; training; documentation/information; conference-organization; internships; policy-making; publication; consulting; international cooperation programme

Geographical areas studied: Argentina

Current HR research: - Rosario, ciudad de derechos humanos

Type of publications: monograph; progress-report; training materials

Annotation: Promotes human rights and democracy with special focus on gender issues and women's rights.

Human rights international cooperation programme: joint research programme

COURSE(S): - Non-formal Education Workshops

Subjects taught: international standard setting instruments: universal and regional instruments

(Organization of American States); protection of special groups: rights of the child and women's rights

Target group: professionals; non-specialists; nationals

Level of the course: undergraduate

Type of course: short session

Duration: varies

Working language(s): Spanish

Admission requirements: no

Closing date for applications: varies

Course fees: no

Scholarships available: no

Degree awarded: no

Note: status unverified

101 - INSTITUTO SOCIAL Y POLITICO DE LA MUJER

Av. Callao 741 - Piso 1, 1023 Buenos Aires, ARGENTINA

Tel: (54-11) 4813-2654

Fax: (54-11) 4813-2654

E-mail: ispm@netizen.com.ar

Internet: <http://www.ispm.org.ar>

Synonymous name(s) and acronym(s): ISPM

Creation date: 1993

Head: - Prof. M. J. Lubertino (President)

Staff: Research: 3; Training: 4; Documentation: 2; Administration: 3; Total: 12

Type of institution: non-profit

Relationship with intergovernmental organizations: UNIFEM; UNICEF; BID; Banco Mundial; OIT; OMS; United Nations Information Centre

Type of HR activity: research; training;

documentation/information; online resources; conference-organization; internships; policy-making; publication; radio and tv programmes; exhibitions; consulting; international cooperation programme

Geographical areas studied: Argentina

Current HR research: - Prevención de violencia contra las mujeres

- Derechos sexuales y reproductivos
- Sanción de la ley de acoso sexual
- Participación de mujeres jóvenes

Type of publications: online monograph; online progress-report

Publication(s): - Lubertino, M. J., Female citizenship, legal instruments and constitutional reforms: the Argentinian experience, 2000 (online);

- Peker, M., Mapa de la participación femenina en la gestión actual, 2000 (online);
- Lubertino, M. J., Mujeres trabajando, 2000 (online; also in English);

- Lubertino, M. J., 50 y 50: por el equilibrio en la representación, 2000 (online);

- Lubertino, M. J., El Compromiso político con la diversidad sexual, 2000 (online);

- Acoso sexual: propuesta legislativa del ISPM, 2000 (online);

- Lubertino, M. J., Mas mujeres, mas democracia sindical, 2001 (online);

- Lubertino, M. J., Un Fallo abortivo: la Suprema Corte de Justicia de la Nación contra la anticoncepción de emergencia, 2002 (online)

Annotation: Promotes women's rights and human rights with gender perspective insisting on sex discrimination and prevention of violence against women. Also promotes women's participation in politics and community development.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Workshops on Human Rights

Subjects taught: international standard setting instruments: universal and regional instruments (Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, National Commissions; human rights violation; protection of special groups: rights of the child, women's rights and minority rights

Principal instructor(s): Prof. M. J. Lubertino

Target group: professionals; non-specialists

Level of the course: undergraduate; postgraduate

Type of course: regular course; short session

Duration: 2 to 6 months

Working language(s): Spanish

Admission requirements: candidates must be law students at the Universidad de Buenos Aires or graduate professionals

Closing date for applications: no

Course fees: yes

Degree awarded: no

102 - UNIVERSIDAD AUSTRAL, DEPARTAMENTO DE FILOSOFIA DEL DERECHO, DERECHOS HUMANOS

Avenida Juan de Garay 125, 1063 Buenos Aires,
ARGENTINA

Tel: (54-11) 43077697

Fax: (54-11) 43008245

E-mail: ftoller@austral.edu.ar

Internet:

<http://www.austral.edu.ar/web/derecho/deptos/filos.htm>

Creation date: 1996

Head: - Prof. F. Toller

Staff: Research: 7; Training: 7; Documentation: 1; Administration: 1; Total: 16

Type of HR activity: research; training; conference-organization; publication; international cooperation programme

Geographical areas studied: Argentina

Current HR research: - Relación entre derecho y moral

- Interpretación de los derechos fundamentales

Type of publications: monograph

Publication(s): - Cianciardo, J., El Conflictivismo en los derechos fundamentales, 2000;

- Rabbi-Baldi Cabanillas, R. (ed.), Presencia y sentido del 'derecho natural' en la jurisprudencia sobre derechos humanos de la Corte Suprema de justicia de la Nación (1888-1988), 2000;

- Cianciardo, J., Un Sistema jurídico de reglas, principios y procedimientos, 2000;

- Cianciardo, J., Los Límites de los derechos fundamentales, 2000

Annotation: Promotes and carries out research in human rights, minority rights and environmental law.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received and scholars sent abroad; joint research programme; exchange of information and documentation

COURSE(S): - Seminars on Human Rights

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe and Organization of American States); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies; human rights violation; human rights education; protection of special groups: rights of the child and women's rights

Target group: professionals; nationals

Level of the course: graduate

Type of course: short session

Working language(s): Spanish

103 - UNIVERSIDAD DE PALERMO, CATEDRA UNESCO DE DERECHOS CULTURALES

Mario Bravo 1302, 1175 Buenos Aires, ARGENTINA

Tel: (54-11) 49638624

Fax: (54-11) 49631560

Synonymous name(s) and acronym(s): CDC/UP; University of Palermo, UNESCO Chair on Cultural Rights

Creation date: 1994

Head: - Dr E. R. Harvey (Chairholder)

Staff: Research: 2; Training: -; Documentation: 1; Administration: 1; Total: 4

Type of institution: private; non-profit

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair; OAS; UNU

Type of HR activity: research; documentation/information; publication; consulting; international cooperation programme

Geographical areas studied: Latin America

Type of publications: monograph; conference proceedings

Annotation: Fields of interest include: human rights, economic, social and cultural rights, comparative law, cultural legislation and practice, cultural policies, cultural and linguistic minorities, and cultural international relations.

Human rights international cooperation programme: exchange of information and documentation

104 - UNIVERSIDAD DEL MUSEO SOCIAL ARGENTINO, FACULTAD DE CIENCIAS JURIDICAS Y POLITICAS

Av. Corrientes 1723, Sarmiento 1565, 1042 Buenos Aires, ARGENTINA

Tel: (54-11) 4375-4601

Fax: (54-11) 4375-4600

E-mail: informes@umsa.edu.ar

Internet: <http://www.umsa.edu.ar>

Creation date: 1956

Head: - Dr L. N. Negri (Dean)

Type of institution: private; non-profit

Relationship with intergovernmental organizations: OEA; UNESCO; AISS; AISP

Type of HR activity: research; training; conference-organization; publication; exhibitions

Geographical areas studied: Latin America

Type of publications: monograph; progress-report; conference proceedings

Annotation: Dedicated to human rights, economic, social and cultural rights and civil and political rights.

COURSE(S): - Derecho Constitucional y de los Derechos Humanos

Subjects taught: international standard setting instruments; regional instruments; civil and political rights

Target group: professionals; non-specialists; nationals

Level of the course: undergraduate; bachelors; graduate

Type of course: regular course as part of the study programme

Duration: 1 year

Working language(s): Spanish

Degree awarded: Certificado de Estudios

Armenia

105 - YEREVAN STATE LINGUISTIC UNIVERSITY, UNESCO CHAIR ON HUMAN RIGHTS AND DEMOCRACY

42 Toumanian St., 375002 Yerevan, ARMENIA

Tel: (374-1) 588-137

Fax: (374-1) 530-552

E-mail: humanrights@brusov.am

Internet:

<http://www.brusov.am/Human%20Rights.htm>

Creation date: 2000

Head: - Dr V. Poghossian (Chairholder)

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair

Type of HR activity: training; publication; networking

Geographical areas studied: Armenia

Type of publications: training materials

Publication(s): - Mirumyan, K., Human rights: political-historic review, 2002 (in Russian; also available online);

- Poghossian, V., Human rights: conceptions, principles, approaches, 2002 (in Armenian; also available online)

Annotation: Promotes human rights and democracy. Formerly: UNESCO Chair on Human Rights and Democracy, Yerevan State Institute of Foreign Languages.

COURSE(S): - Human Rights and Democracy

Type of course: regular course

Australia

106 - ASIA PACIFIC CENTRE FOR HUMAN RIGHTS AND THE PREVENTION OF ETHNIC CONFLICT

School of Law, Murdoch WA 6150, AUSTRALIA

Tel: (61-8) 9360-6510

Fax: (61-8) 9310-6671

E-mail: apchr@law.murdoch.edu.au

Internet: <http://wwwlaw.murdoch.edu.au/apchr/>

Creation date: 1996

Head: - Mr T. Buti (Director)

Type of institution: public; non-profit

Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication

Geographical areas studied: Asia; Pacific Area

Type of publications: journal

Periodical(s): - Asia-Pacific Journal on Human Rights and the Law, 2 p.a. (also available online)

Annotation: Promotes teaching and research in human rights in the Asia-Pacific region.

COURSE(S): - Human Rights in the Asia Pacific Region Programme

Subjects taught: international legal protection of human rights; women's rights in the Asia Pacific Region; minority rights; moral reasoning and human

rights

Target group: nationals; foreign students

Level of the course: graduate

Type of course: regular course

Duration: 1 year

Working language(s): English

Degree awarded: LL.M. in Human Rights

107 - ASIA PACIFIC FORUM OF NATIONAL HUMAN RIGHTS INSTITUTIONS

GPO Box 5218, Sydney NSW 1042, AUSTRALIA

Tel: (61-2) 9284 9845

Fax: (61-2) 9284 9825

E-mail: apf@asiapacificforum.net

Internet: <http://www.asiapacificforum.net>

Synonymous name(s) and acronym(s): APF

Creation date: 1996

Head: - Mr K. Fitzpatrick (Director)

Staff: Total: 4

Type of institution: non-profit

Type of HR activity: research; training; documentation/information; online resources; conference-organization; policy-making; publication; international cooperation programme

Geographical areas studied: Asia; Pacific Area

Current HR research: - Primacy of the rule of law in countering terrorism world-wide while protecting human rights

- Role of national human rights institutions in the prevention of the trafficking of women and children

Type of publications: conference proceedings; training materials

Senior staff involved in HR activities: Mr S. Clark; Ms P. Dargan; Ms T. Doan

Annotation: Supports, through regional cooperation, the establishment and development of national institutions in order to protect and promote the human rights of the peoples of the region. Current research deals with the primacy of the rule of law in countering terrorism and the prevention of the trafficking of women and children.

Human rights international cooperation programme: exchange of information and documentation

COURSE(S): - Asia Pacific Regional Training Program in Human Rights Investigations

Subjects taught: human rights violation

Target group: professionals

Type of course: short session

Duration: 2 weeks plus 1 week "train the trainer" component

Working language(s): English

Admission requirements: candidates must be investigations officers working in national human rights institutions

108 - DEAKIN UNIVERSITY, CENTRE FOR CITIZENSHIP AND HUMAN RIGHTS

Faculty of Arts, Geelong, Vic. 3217, AUSTRALIA

Tel: (61-3) 5227 2173

Fax: (61-3) 5227 2018

E-mail: suek@deakin.edu.au

Internet: <http://www.deakin.edu.au/cchr/>

Synonymous name(s) and acronym(s): CCHR, Deakin University

Head: - Prof. S. Kenny (Director)

Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting

Geographical areas studied: Australia; Asia

Current HR research: - Comparative dimensions of active citizenship: an analysis of indicators of inclusivity and exclusivity in civil society

- Economic and social rights of asylum seekers in Australia: challenges for community associations

- Building a resilient Australian-Arabic community

Type of publications: journal; monograph; conference proceedings

Periodical(s): - Forum, 4 p.a. (also available online)

Publication(s): - CCHR occasional papers (series); - Mansouri, F.; Bagdas, M., Politics of social exclusion: refugees on temporary protection visa in Victoria, 2002

Annotation: Investigates the philosophical foundations of human rights and their pro-active attainment by societies and their governments, and analyzes the causes of human rights violations and how they are best prevented and responded to. Examines the processes of democracy and extension of civil society and citizenship, the pressures associated with the processes of globalization and migrants and refugee rights.

109 - GRIFFITH UNIVERSITY, KEY CENTRE ETHICS, LAW, JUSTICE AND GOVERNANCE

Humanities Building, Room 1.18, Nathan Campus, Queensland 4111, AUSTRALIA

Tel: (61-7) 3875-6671

Fax: (61-7) 3875-6634

E-mail: lynette.farquhar@mailbox.gu.edu.au

Internet:

<http://www.gu.edu.au/centre/kceljag/home.html>

Synonymous name(s) and acronym(s): KCELAG

Creation date: 1991

Head: - Prof. C. Sampford (Director)

Type of HR activity: research; training; conference-organization; publication; consulting

Type of publications: bulletin; monograph; progress-report

Bulletin(s): - Owl's Beak, The, 2 p.a. (also available online)

Publication(s): - Bishop, P.; Preston, N. (eds), Local government, public enterprise and ethics, 2000;

- Kane, J.; Hudson, W. (eds), Rethinking Australian

citizenship, 2000;

- Patapan, H., Judging democracy: the new politics of the High Court of Australia, 2000;
- Sampford, C.; Blencowe, S.; Condlin, S. (eds), Through the world's eye, 2000;
- Weller, P.; Keating, M.; Wanna, J. (eds), Institutions on the edge: capacity for governance, 2000;
- Fleming, J.; Holland, I. (eds), Motivating ministers to morality, 2001;
- Kane, J., The Politics of moral capital, 2001;
- Prenzler, T.; Jones, L.; Ronken, C., Journey to equality, 2001;
- Preston, N., Understanding ethics, 2001;
- Sampford, C.; Round, T. (eds), Beyond the republic: meeting the global challenges to constitutionalism, 2001;
- Weller, P., Australia's mandarins: the frank and the fearless?, 2001;
- Weller, P.; Rhodes, R. A. W. (eds), The Changing world of top officials: mandarins or servants?, 2001;
- Weller, P.; Davis, G. (eds), Are you being served? State, citizens and governance, 2001;
- O'Faircheallaigh, C., A New approach to policy evaluation: indigenous people and mining, 2002;
- Holland, I.; Fleming, J. (eds), Government reformed: values and new political institutions;
- Bishop, P., Defending enlightenment;
- Sampford, C.; Condlin, S.; Round, T. (eds), Asia Pacific governance: from crisis to reform

Senior staff involved in HR activities: Prof. R. Homel; Prof. P. Weller

Annotation: Focuses its research on the institutions that embody and protect the values of liberal democracy, liberty, human rights, citizenship, welfare, community and the rule of law. Includes 3 centres: The National Institute for Law, Ethics and Public Affairs; Centre for Australian Public Sector Management; Centre for Crime Policy and Public Safety.

COURSE(S): - Professional Ethics and Governance (M.A.)

Target group: nationals; foreign students

Level of the course: graduate

Type of course: regular course

Duration: 1 year

Working language(s): English

Admission requirements: Bachelor degree or qualification from a recognized tertiary institution or professional standing accepted by the Key Centre as being equivalent to a bachelor degree

Closing date for applications: 31 January (Semester 1); 30 June (Semester 2)

Course fees: Australian citizens/residents: \$650 per 10CP course; offshore students: \$1,100 per 10CP course

Degree awarded: M.A. in Professional Ethics and Governance

Box 5218, Sydney NSW 1042, AUSTRALIA

Tel: (61-2) 92849600

Fax: (61-2) 92849611

E-mail: paffairs@humanrights.gov.au

Internet: <http://www.hreoc.gov.au>

Synonymous name(s) and acronym(s): HREOC; Human Rights Australia; Australian Human Rights Commission

Creation date: 1986

Head: - Prof. A. Tay (President)

Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 130

Type of institution: public

Relationship with intergovernmental organizations: Federal Independent Statutory Organisation

Type of HR activity: research; documentation/information; online resources; conference-organization; internships; policy-making; publication; radio and tv programmes; exhibitions; consulting; international cooperation programme

Geographical areas studied: Australia

Current HR research: - National inquiry into children in immigration detention

- Asylum seekers

- Children's rights

- Freedom of movement and residence

- Freedom of religion and belief

- Rights of the disabled

- Racial discrimination

- Sexual harassment

- Pregnancy guidelines

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - Disability Rights Update, irr. (also available online)

Publication(s): - Aboriginal and Torres Strait Islander social justice reports (series; also available online);

- Native title reports (series; also available online);

- Stolen children (series; also available online);

- Information sheets (series; also available online);

- Complaint handling section papers (series; also available online);

- Human rights briefs (series; also available online);

- HREOCA reports (series; also available online)

Senior staff involved in HR activities: Ms P. Goward; Dr W. Jonas; Dr S. Ozdowski

Annotation: Promotes human rights education and conducts inquiries and research on human rights, women's rights, rights of the child, rights of the handicapped, and minority rights. Administers acts of the Federal Parliament concerning the right to equality, racial discrimination, sex discrimination, right to privacy and the rights of the handicapped. Current research deals with children in immigration detention, right to freedom of movement, and the right to freedom of thought, conscience and religion.

Human rights international cooperation

programme: exchange of information and documentation

110 - HUMAN RIGHTS AND EQUAL OPPORTUNITY COMMISSION

Level 8 Piccadilly Tower, 133 Castlereagh Street, GPO

111 - HUMAN RIGHTS COUNCIL OF AUSTRALIA

PO Box L23, South Maroubra, NSW 2035, AUSTRALIA

Tel: (61-2) 9311-0159

Fax: (61-2) 9311-0159

E-mail: pearles@optusnet.com.au

Internet: <http://www.hrca.org.au/>

Creation date: 1978

Head: - Mr P. Earle (Executive Director)

Staff: Research: -; Training: -; Documentation: -;

Administration: -; Total: 16

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

International League of Human Rights, ECOSOC

Type of HR activity: research; publication; consulting; advocacy

Current HR research: - Sport and human rights

- International human rights issues

- Human rights and Australian foreign policy

- The Right to self-determination

- Reconciliation between indigenous and non-indigenous Australians

- Landmines: the human rights dimensions

Publication(s): - The Rights way to development: policy and practice, 2001

Senior staff involved in HR activities: Mr A. Frankovits

Annotation: Promotes understanding of, and respect for, human rights for all persons without discrimination, human rights approach to development assistance, the human rights dimension of sport, right to self-determination and minority rights.

112 - MONASH UNIVERSITY, CASTAN CENTRE FOR HUMAN RIGHTS LAW

Building 12, Faculty of Law, Victoria 3800, AUSTRALIA

Tel: (61-3) 9905-3327

Fax: (61-3) 9905-5305

E-mail: castan.centre@law.monash.edu.au

Internet: <http://www.law.monash.edu.au/castancentre/>

Synonymous name(s) and acronym(s): Castan Centre

Creation date: 2000

Head: - Prof. D. Kinley (Director)

Staff: Research: 15; Training: -; Documentation: -;

Administration: 1; Total: 16

Type of institution: non-profit

Type of HR activity: research; training; conference-organization; internships; publication; international cooperation programme

Geographical areas studied: global

Current HR research: - Globalising human rights: Asia as the last frontier or first step?

- The Human rights responsibilities of multinational corporations (2002-2005)

Type of publications: bulletin; monograph; progress-report; conference proceedings

Bulletin(s): - Newsletter, (online)

Publication(s): - Occasional papers (series; also

available online);

- Joseph, S.; Schultz, J.; Castan, M., The International covenant on civil and political rights: cases, materials, and commentary, 2000;

- Bottomley, S.; Kinley, D. (eds), Commercial law and human rights, 2001;

- Debeljak, J., Access to civil justice: can a bill of rights deliver?, 2001;

- Joseph, S.; Castan, M., Federal constitutional law: a contemporary view, 2001;

- Kneebone, S. (ed.), The Refugees Convention 50 years on: globalisation and international law;

- Kinley, D.; Davis, T.; McBeth, A., Inquiry into human rights and good governance education in the Asia-Pacific region, 2002;

- Kneebone, S., Inquiry into migration zone excision;

- Kinley, D.; McBeth, A., Human rights, multinational corporations and the international trade system: present and future, 2002;

- Debeljak, J., International human rights law: its relevance to Australian practice, 2002;

- Debeljak, J., Comparative perspectives on bills of rights: the UK experience, 2002;

- Naylor, B., Doing justice in prison: process, protection and proof in prison disciplinary systems

Senior staff involved in HR activities: Ms J.

Debeljak; Ms S. Joseph

Annotation: Aims to generate innovative theoretical and practical approaches to understanding and implementing the growing body of international and domestic human rights law.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Citizenship and Migration Law (undergraduate);

- Comparative Constitutions and Rights (undergraduate);

- International Human Rights (undergraduate);

- Human Rights and Australian Law (undergraduate);

- Indigenous Peoples and the Law (undergraduate);

- International Law (undergraduate);

- International Organisations (undergraduate);

- International Refugee Law and Practice

(undergraduate);

- Law and Discrimination (undergraduate);

- Law, Gender and Feminism (undergraduate);

- Human Rights and the Global Economy (graduate);

- Human Rights Litigation (graduate);

- Indigenous Rights and International Law (graduate);

- International Humanitarian Law (graduate);

- Current Issues in International Human Rights Law (graduate);

- Law, Gender and Feminism (graduate);

- Native Title and Land Rights (graduate)

Subjects taught: international standard setting instruments; verification and control procedures for human rights; human rights violation; protection of special groups: women's rights, minority rights, refugee rights, rights of the indigenous populations; international humanitarian law

Principal instructor(s): Ms J. Debeljak; Ms S. Joseph; Prof. D. Kinley
Target group: nationals
Level of the course: undergraduate; postgraduate
Type of course: regular course; summer course; evening course
Duration: undergraduate: 39 hours; graduate: 24 hours
Working language(s): English
Admission requirements: regular requirements in Monash University
Closing date for applications: varies
Scholarships available: no
Degree awarded: no

113 - NATIONAL COMMITTEE ON HUMAN RIGHTS EDUCATION, AUSTRALIA

c/- 18 Hickey Court, Weston, Act 2611, AUSTRALIA
 Tel: (61-2) 62872211

Fax: (61-2) 62873535

E-mail: executivedirector@nchre-australia.org

Internet: <http://www.nchre-australia.org/>

Synonymous name(s) and acronym(s): NCHRE

Creation date: 1999

Head: - Dr E. Tan (President)

Type of institution: non-profit

Type of HR activity: documentation/information; research promotion; online resources; conference-organization; policy-making; publication; campaigning

Geographical areas studied: Australia

Type of publications: progress-report; conference proceedings

Publication(s): - Dignity, democracy and equality, 2003

Annotation: The aims of the Committee are to disseminate information on human rights education, to liaise with government and non-government sectors, to interface with human rights education providers, to promote human rights in human rights education, to work with State human rights networks, to initiate its own public campaign on human rights understanding, to stimulate public institutions to do likewise.

114 - UNIVERSITY OF NEW SOUTH WALES, AUSTRALIAN HUMAN RIGHTS CENTRE

Faculty of Law, Sydney 2052, AUSTRALIA

Tel: (61-2) 9385-1803

Fax: (61-2) 9385-1775

E-mail: ahrc@unsw.edu.au

Internet: <http://www.ahrcentre.org/>

Synonymous name(s) and acronym(s): AHRC

Creation date: 1986

Head: - Mr J. Squires (Acting Director)

Type of HR activity: research; training; documentation/information; online resources; research promotion; conference-organization; publication

Geographical areas studied: Asia; Pacific area

Type of publications: journal; monograph

Periodical(s): - Australian Journal of Human Rights, 2 p.a.

Bulletin(s): - Human Rights Defender, 4 p.a.

Publication(s): - Children on the agenda, 2001

Annotation: Aims at increasing public awareness about human rights procedures, standards and issues within the Asia-Pacific region; provides accessible information on human rights to the general public, non-governmental organizations, government departments, human rights advocates, community legal centres, journalists, educators, researchers and students; undertakes human rights research on matters of national and regional interest; maintains a comprehensive collection of human rights documentation and provides an on-line database service.

115 - UNIVERSITY OF NEW SOUTH WALES, DIPLOMACY TRAINING PROGRAM LTD

Faculty of Law, Sydney 2052, AUSTRALIA

Tel: (61-2) 9385-2277

Fax: (61-2) 9385-1778

E-mail: ntp@unsw.edu.au

Internet: <http://www.law.unsw.edu.au/centres/ntp>

Synonymous name(s) and acronym(s): DTP

Creation date: 1989

Head: - Ms J. Staples (Executive Director)

Staff: Training: 2; Administration: 2; Total: 4

Type of institution: private; non-profit

Relationship with intergovernmental organizations: Human Rights Centre, UNSW; Australian Human Rights Information Centre (AHRIC); Asian Forum for Human Rights and Development (FORUM-Asia); International Service for Human Rights (Geneva, Switzerland)

Type of HR activity: training; conference-organization; publication; international cooperation programme

Geographical areas studied: Asia; Pacific area

Type of publications: training materials

Senior staff involved in HR activities: Ms S.

Armstrong; Dr S. Pritchard; Prof. P. Redmond

Annotation: Aims to familiarize representatives from non-governmental organizations, including indigenous populations and minorities with the United Nations system and its specialized agencies, with international law, human rights law, lobbying techniques, mass media and regional institutions, in order to help them better utilize the United Nations and other regional and international forums and to defend and protect human rights.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; exchange of information and documentation

COURSE(S): - Diplomacy Training Program

Subjects taught: international standard setting instruments: universal and regional instruments

(African Union); verification and procedures of human rights: United Nations and its specialized agencies, regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights and refugee rights

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: undergraduate

Type of course: short session; summer course

Duration: summer session: 2-3 weeks; in-country short sessions: 1-2 weeks

Working language(s): English

Admission requirements: participants are selected in priority amongst indigenous peoples and national minorities, particularly those under threat; priority for women from marginalized peoples in Asia Pacific region and Asia Pacific human rights defenders

Closing date for applications: 30 September

Course fees: tuition and accommodation fees: US\$ 2,000

Scholarships available: no

Degree awarded: Certificate of Attendance; Certificate of Satisfactory Completion

116 - UNIVERSITY OF NEW SOUTH WALES, INDIGENOUS LAW CENTRE

Faculty of Law, Sydney NSW 2052, AUSTRALIA

Tel: (61-2) 9385-2252

Fax: (61-2) 9385-1266

E-mail: ilc@unsw.edu.au

Internet: <http://www.law.unsw.edu.au/centres/ilc>

Synonymous name(s) and acronym(s): ILC

Creation date: 1981

Staff: Research: 2; Training: 1; Documentation: -; Administration: -; Total: 3

Type of institution: non-profit

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Australia; Canada; USA; New Zealand

Type of publications: journal; bulletin; monograph; conference proceedings

Periodical(s): - Australian Indigenous Law Reporter, 4 p.a.

Bulletin(s): - Indigenous Law Bulletin, 9 p.a.

Annotation: Deals with minority rights and especially the rights of indigenous populations primarily in Australia, also in North America and New Zealand, and international human rights law. Training provided by the Faculty of Law to undergraduate and postgraduate law students includes aborigines and the law, human rights law, and international humanitarian law. Formerly: The Aboriginal Law Centre.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; exchange of information and documentation

117 - UNIVERSITY OF TECHNOLOGY, SYDNEY, FACULTY OF LAW

P.O. Box 123, Broadway, AUSTRALIA

Tel: (61-2) 9514-3444

Fax: (61-2) 9514-3400

E-mail: adminug@law.uts.edu.au

Internet: <http://www.law.uts.edu.au>

Creation date: 1975

Head: - Prof. D. Barker (Dean)

Type of institution: public

Type of HR activity: research; training

Geographical areas studied: Australia; Europe; global

Annotation: Provides training in human rights, focusing on human rights law.

COURSE(S): - Human Rights Course

Subjects taught: establishment and enforcement of human rights; constitutional rights; right to freedom of opinion and expression; women's rights; indigenous populations; minority rights; immigrants and refugee rights; common law rights; international protection of human rights

Target group: nationals; foreign students

Level of the course: undergraduate

Type of course: regular course as part of the programmes of the LL.B.

Working language(s): English

Degree awarded: LL.B.

Austria

118 - LUDWIG BOLTZMANN INSTITUT FÜR MENSCHENRECHTE

Hessegasse 1, 1010 Vienna, AUSTRIA

Tel: (43-1) 4277-27420

Fax: (43-1) 4277-27429

E-mail: bim.staatsrecht@univie.ac.at

Internet: <http://www.univie.ac.at/bim>

Synonymous name(s) and acronym(s): Ludwig Boltzmann Institute of Human Rights; BIM

Creation date: 1992

Head: - Prof. M. Nowak (Director)

- Prof. H. Tretter (Director)

Staff: Research: 13; Training: 7; Documentation: 3; Administration: 3; Total: 26

Type of institution: private; non-profit

Parent organization: Ludwig Boltzmann Gesellschaft - Österreichische Vereinigung zur Förderung der wissenschaftlichen Forschung

Relationship with intergovernmental organizations: UN; Council of Europe; OSCE

Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; policy-making; publication; consulting; international cooperation programme

Geographical areas studied: global

Current HR research: - Effectiveness of human rights

mechanisms in Bosnia Herzegovina (1995-)
 - Human rights and the administration of justice in Uganda
 - Human rights questions in Ethiopia
 - Implementation of international human rights standards into domestic law and politics of Austria: children's rights, women's rights, and racial discrimination (1998-)
 - Prevention of torture (1998-)
 - Human rights mechanisms and the EU (1998-)
 - Draft for Austrian anti-discrimination legislation (1999-)
 - Trafficking of women in Eastern and Central Europe: international standards and country studies (1999-)
Type of publications: bulletin; monograph; conference proceedings; training materials
Bulletin(s): - Human Rights Education Newsletter; - Infoblatt
Publication(s): - Kriebaum, U., Torture prevention in Europe, 2000 (in German);
 - Nowak, M.; Chunying, X., EU-China human rights dialogue, 2000;
 - Weber, B.; Suntinger, W., All human rights for all. Human rights and human rights education, 2000 (in German);
 - Hainzl, C., Human rights in Bhutan: the legal system, the southern problem, 2000;
 - Binder, J., The Human dimension of the OSCE: from recommendation to implementation, 2001
Annotation: Primary focus lies in legal and interdisciplinary research on various human rights issues, such as effectiveness of international mechanisms, domestic implementation of standards, anti-discrimination law, rights of the child, women's rights and development cooperation. Present work is devoted to empirical research, project implementation and co-operation with non-governmental organizations.
Human rights international cooperation programme: academic exchange programme: student exchange; joint research programme; exchange of information and documentation
COURSE(S): - European Master's Degree in Human Rights and Democratization;
 - Antidiscrimination Training;
 - Conflict Resolution Workshop for School Classes;
 - Didactics in Civic Education for Teachers
Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights
Principal instructor(s): Prof. M. Nowak; Prof. H. Tretter
Target group: Education for Teachers: professionals; Workshops: non-specialists; European M.A.: nationals; foreign students
Level of the course: postgraduate; masters; doctorate
Type of course: regular course; short session
Duration: European M.A.: 1 year

Working language(s): German; English; French
Admission requirements: European M.A.: university degree of high standard in a field relevant to human rights
Closing date for applications: European M.A.: March
Course fees: European M.A.: Euro 3,000
Scholarships available: no
Degree awarded: European Master's Degree in Human Rights and Democratization

119 - EUROPEAN TRAINING AND RESEARCH CENTRE FOR HUMAN RIGHTS AND DEMOCRACY

Schubertstrasse 29, A-8010 Graz, AUSTRIA
 Tel: (43-316) 322-888-1
 Fax: (43-316) 322-888-4
E-mail: office@etc-graz.at
Internet: <http://www.etc-graz.at/>
Synonymous name(s) and acronym(s): ETC
Creation date: 1999
Head: - Dr W. Benedek (Co-Director)
 - Dr R. Kicker (Co-Director)
Staff: Research: 3; Training: 2; Documentation: 1; Administration: 1; Total: 7
Type of institution: non-profit
Type of HR activity: research; training; documentation/information; conference-organization; internships; publication; consulting
Geographical areas studied: South-East Europe
Current HR research: - Institutionalizing ethnic diversity in (post-)conflict situations: the role of human rights and minority protection in South-East Europe
 - Culture of human rights
 - Human security
 - Legal indicators for social inclusion of new minorities generated by immigration
 - Fund for refugee employment and education
Type of publications: bulletin; progress-report; conference proceedings
Bulletin(s): - Newsletter, (online)
Publication(s): - ETC occasional papers (series; also available online)
Annotation: Devoted to human rights, democracy and the rule of law.
COURSE(S): - European Master's Degree in Human Rights and Democratization
Subjects taught: human rights; law; democracy; minority rights
Target group: nationals; foreign students
Level of the course: graduate
Type of course: regular course as part of a programme organized by universities in Austria, Belgium, Denmark, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, Portugal, Spain, Sweden, UK, Netherlands
Duration: 1 year
Working language(s): English
Admission requirements: applicants are required to hold a university degree of a high standard, normally in a field relevant to human rights, including disciplines

in law, social sciences, and the humanities

Course fees: Euro 2,500

Scholarships available: yes

Degree awarded: European Master's Degree in Human Rights and Democratisation

**120 - EUROPEAN UNIVERSITY
CENTER FOR PEACE STUDIES,
UNESCO CHAIR ON PEACE, HUMAN
RIGHTS AND DEMOCRACY**

Rochusplatz 1, A-7461 Stadtschlaining, AUSTRIA

Tel: (43-3355) 2498

Fax: (43-3355) 2381

E-mail: epu@epu.ac.at

Internet: <http://www.aspr.ac.at/welcome.htm>

Synonymous name(s) and acronym(s): EPU, UNESCO Chair on Peace, Human Rights and Democracy

Creation date: 1996

Head: - Dr G. Mader (Chairholder)

Staff: Research: -; Training: 23; Documentation: 5; Administration: -; Total: -

Parent organization: Austrian Study Center for Peace and Conflict Resolution

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair

Type of HR activity: research; training; documentation/information; conference-organization; publication; exhibitions

Geographical areas studied: global

Type of publications: bulletin; monograph; conference proceedings; working papers

Bulletin(s): - Friedensforum - Hefte zur Friedensarbeit, (EPU Newsletter);

- Bulletin for UNESCO Chairs, 1 p.a.

Annotation: Includes advanced seminars and case studies on the right to equality, human rights, democracy and tolerance.

COURSE(S): - Equality, Human Rights and Education (MAS and Certificate Programmes);

- Human Rights, Democracy, Peace and Tolerance (UNESCO Chair Programme)

Subjects taught: conflict prevention, peace, and conflict resolution; post-conflict reconstruction and peacekeeping; right to equality; security and demilitarization; peace and development

Target group: nationals; foreign students

Level of the course: postgraduate

Type of course: regular course as part of the MAS and Certificate Programmes; summer course; seminars

Working language(s): German

Admission requirements: a B.A. is required for the Certificate course. For the MAS, a M.A. is compulsory to attend the courses. Students of the Certificate course who wish to continue their study for the MAS degree are required to complete a research thesis

Course fees: yes

Scholarships available: yes

**121 - KARL-FRANZENS-UNIVERSITÄT
GRAZ, INSTITUT FÜR
VOLKERRECHT UND
INTERNATIONALE BEZIEHUNGEN**

Universitätsstrasse 15 A/4, A-8010 Graz, AUSTRIA

Tel: (43-316) 380.34.10

Fax: (43-316) 380 9455

E-mail: gabriele.sohar@uni-graz.at

Internet:

<http://www.kfunigraz.ac.at/vrewww/index.html>

Synonymous name(s) and acronym(s): University of Graz, Institute of International Law and International Relations; Université de Graz, Institut de Droit International Public et des Relations Internationales

Head: - Prof. Dr W. Benedek (Director)

Type of institution: public; non-profit

Type of HR activity: research; training; publication; international cooperation programme

Geographical areas studied: Europe; Africa; Southern Africa

Type of publications: monograph

Annotation: Deals with international law, international development law, international human rights law, African regional system of human rights and minority rights, rights of peoples, the prevention of torture, regionalism and European integration, East/West as well as North South relations.

Human rights international cooperation

programme: academic exchange programme

COURSE(S): - The European Human Rights Order: Standard Setting and Implementation

Target group: non-specialists; nationals; foreign students

Working language(s): English; German

Admission requirements: no

Degree awarded: no

**122 - INTERNATIONAL HELSINKI
FEDERATION FOR HUMAN RIGHTS**

Wickenburgg. 14/7, A-1080 Vienna, AUSTRIA

Tel: (43-1) 4088822

Fax: (43-1) 408882250

E-mail: office@ihf-hr.org

Internet: <http://www.ihf-hr.org/>

Synonymous name(s) and acronym(s): IHF

Creation date: 1982

Head: - Dr A. Rhodes (Executive Director)

Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 7

Type of institution: non-profit

Relationship with intergovernmental organizations: Council of Europe

Type of HR activity: research; publication

Geographical areas studied: Europe; North America

Type of publications: journal; bulletin; progress-report; conference proceedings

Periodical(s): - Helsinki Monitor, 4 p.a. (also available online)

Bulletin(s): - IHF Bulletin;

- Human Rights and Civil Society, 3 p.a.

Publication(s): - Periodic reports (series; also available online);
 - Report of the OSCE: human rights dimension issues, 2000 (also available online);
 - Torture and inhuman treatment or punishment in the OSCE region, 2000 (also available online);
 - A Form of slavery: trafficking in women in OSCE member states, 2000 (also available online);
 - Women 2000 (also available online);
 - Human rights in the OSCE region: the Balkans, the Caucasus, Europe, Central Asia and North America, 2001 (also available online)

Annotation: Monitors compliance with the human rights provisions of the Helsinki Final Act and its follow-up documents including reference to international law. Provides liaison among 39 Helsinki committees in Europe and North America and has links with individuals and groups supporting human rights in countries where no Helsinki committees exist. It criticizes human rights violations and abuses regardless of the political system of the state in which they occur.

123 - OSTERREICHISCHES INSTITUT FÜR MENSCHENRECHTE

Mönchsberg 2, Edmundsburg, A-5020 Salzburg, AUSTRIA

Tel: (43-662) 84.25.21.181

Fax: (43-662) 84.25.21.182

E-mail: oim.menschenrechte@sbg.ac.at

Internet: <http://www.sbg.ac.at/oim/>

Synonymous name(s) and acronym(s): Austrian Institute of Human Rights

Creation date: 1987

Head: - Prof. Dr F. Matscher (Co-Director)

- Prof. Dr W. Karl (Co-Director)

Staff: Research: 1; Training: -; Documentation: 2; Administration: 1; Total: 4

Type of institution: non-profit

Relationship with intergovernmental organizations: Council of Europe

Type of HR activity: research; training; documentation/information; online resources; publication; consulting

Geographical areas studied: Austria

Type of publications: bulletin; conference proceedings

Bulletin(s): - ÖIMR Newsletter, 6 p.a. (in German; also available online)

Publication(s): - Adamovitch, L., The Image of man in democracy and in fundamental rights;

- Matscher, F. (ed.), Extended appreciation of human rights;

- Bernhardt, R., The Protection of human rights through international tribunals: experiences and prospects

Senior staff involved in HR activities: Mr P. Czech; Ms A. Landauer; Dr E. C. Schöpfer

Annotation: Its aim is to promote knowledge and awareness of human rights among specific target groups as well as the general public.

COURSE(S): - Human Rights Education in High Schools

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies, National Commissions; human rights education

Principal instructor(s): Ms A. Landauer

Target group: non-specialists; high school students

Level of the course: undergraduate

Type of course: short session

Working language(s): German

Admission requirements: no

Course fees: no

Scholarships available: no

Azerbaijan

124 - THE ACADEMY OF PUBLIC ADMINISTRATION UNDER THE PRESIDENT OF THE REPUBLIC OF AZERBAIJAN, UNESCO CHAIR ON HUMAN RIGHTS, DEMOCRACY AND PEACE

74 Lermontov Street, Baku 370001, AZERBAIJAN

Tel: (994-12) 926529

Fax: (994-12) 926515

E-mail: diaunesco@azdata.net

Creation date: 1997

Head: - Prof. Dr A. Z. Abdullayev (Vice-Rector and Chairholder)

Staff: Research: -; Training: 1; Documentation: 1; Administration: 0; Total: 2

Parent organization: Ministry of Education

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair

Type of HR activity: research; training; documentation/information; conference-organization; policy-making; publication; radio and tv programmes; exhibitions; consulting

Geographical areas studied: Azerbaijan; Southern Caucasus

Current HR research: - Problems with ethnic minorities

- Azerbaijan legislation in the area of human rights

- Rights of women in Azerbaijan

Type of publications: monograph; progress-report; conference proceedings

Publication(s): - Translation into Azeri language of the book by Hans Peter Gasser "International humanitarian law", 2000

Senior staff involved in HR activities: Ms H. A. Iskenderova

Annotation: Deals with human rights, women's rights, minority rights, democracy, peace and conflict resolution, and examines Azerbaijan legislation regarding these matters.

COURSE(S): - International Humanitarian Law;
 - Theory of Democracy;
 - Ethnopolitics;
 - Human Rights in Azerbaijan;
 - Gender Policy;
 - Azerbaijan in the System of International Organizations

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, National Commissions; protection of special groups: women's rights, minority rights, and refugee rights

Principal instructor(s): Mr A. Alekperov; Mr M. Iskenderzade

Target group: professionals; nationals

Level of the course: undergraduate; graduate; postgraduate

Type of course: regular course; short session

Duration: 1 semester

Working language(s): Azeri; Russian

Admission requirements: for civil servants: at least 1 year experience; for students: pass an entrance examination

Closing date for applications: short session: no; regular course: 1 August

Course fees: no

Scholarships available: no

Degree awarded: no

125 - HUMAN RIGHTS CENTER OF AZERBAIJAN

165-3 Baschir Safaroglu Street, Baku 370000, AZERBAIJAN

Tel: (994-12) 973233

Fax: (994-12) 942471

E-mail: eldar@hrcenter.baku.az

Internet: <http://www.koan.de/~eldar/>

Synonymous name(s) and acronym(s): HRCA; Azərbaycan İnsan Hüquqları Müdafiə Mərkəzi

Creation date: 1993

Head: - Ms Z. Tahirova (Head)

Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 6

Type of institution: private; non-profit

Type of HR activity: documentation/information; publication

Type of publications: bulletin; progress-report

Bulletin(s): - HRCA Bulletin, 52 p.a. (also available online)

Publication(s): - Reports (series; also available online)

Annotation: Collects, processes and disseminates information on human rights, ethnopolitical developments, potential and current conflicts, women's rights and forced migration.

126 - SOCIETY FOR HUMANITARIAN RESEARCH

28 May Street, Lane 4, Floor 3, Room 37, Baku, AZERBAIJAN

Tel: (994-12) 987022

Fax: (994-12) 987022

E-mail: avaz@azeurotel.com

Internet: <http://www.koan.de/~shr/>

Synonymous name(s) and acronym(s): SHR

Creation date: 1997

Head: - Mr A. Hasanov Yadigar (Director)

Type of HR activity: research; documentation/information; conference-organization; publication

Geographical areas studied: Azerbaijan

Type of publications: monograph; progress-report

Publication(s): - Azerbaijan-English-Russian election terminology dictionary, 2000 (also available online);

- Guidebook for pre-election campaign, 2000 (in Russian; also available online);

- Women rights violation in family and society, 2000 (in Russian; also available online);

- Development of third sector in Azerbaijan, 2000 (also available online)

Senior staff involved in HR activities: Mr A.

Hasanov Yadigar; Ms M. Mamedova; Mr V. Mevlan

Annotation: Devoted to human rights, migration, internal displacement, refugee rights and women's rights.

Bangladesh

127 - BANGLADESH HUMAN RIGHTS COMMISSION

278 Gulbagh, Malibagh, GPO Box 3725, Dhaka 1217, BANGLADESH

Tel: (880-2) 9361353

Fax: (880-2) 9343501

E-mail: bhrc@bangla.net

Internet: <http://www.bdhrcc.org/>

Synonymous name(s) and acronym(s): BHRC; Bangladesh Manabdhikar Commission

Creation date: 1987

Head: - Mr M. H. Chowdhury (Executive Director)

- Mr M. S. I. Dildar (Secretary-General)

- Mr K. A. Razzaque (President)

Staff: Research: 5; Training: 6; Documentation: 2; Administration: 2; Total: 15

Parent organization: Chittagong Hill Tracts National Coordination and Peace Council (CHTNCPC); Institute of Rural Development (IRD); Coordinating Council for Human Rights in Bangladesh (CCHRB)

Relationship with intergovernmental organizations: UN; UNHCR; UNESCO; International Commission of Jurists (ICJ), Geneva; International Human Rights Association of American Minorities (Canada); Survival International (UK); African Commission of Human and People Rights (Gambia); Organisation Mondiale

contre la Torture (Geneva); National Human Rights Commission of India; New Zealand Human Rights Commission; National NGO Coordinating Committee (NNCC)

Type of HR activity: research; training; documentation/information; publication; radio and TV programmes; consulting; international cooperation programme

Geographical areas studied: Bangladesh

Current HR research: - Government torture on political prisoners

- Illegal detention

- Election monitoring

- Minorities rights

- Woman and child rights

- Disaster management

- Legal and medical aid programme for victims of torture

- Investigation and fact finding programme

Type of publications: journal; monograph

Periodical(s): - Manabdhikar Magazine, 24 p.a.

Publication(s): - Human rights investigation reports (series)

Senior staff involved in HR activities: Mr A. R. Bhuiyan; Mr S. N. Goswami; Mr M. A. Hafiz

Annotation: Concerned with public awareness, human rights education, legal training and investigations dealing with the right to freedom of opinion and expression and the press, and the prevention of human rights violations. Conducts and promotes research in the area of law relating to human rights and poverty alleviation.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; exchange of information and documentation

Subjects taught: international standard setting instruments: regional instruments (African Union); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, and rights of the handicapped

Level of the course: bachelors; graduate; postgraduate

Type of course: short session

Duration: 3 months

Working language(s): Bengali; English

Admission requirements: yes

Course fees: US\$ 1,000

Scholarships available: no

Degree awarded: Human Rights Diploma

128 - BANGLADESH INSTITUTE OF HUMAN RIGHTS

27 Bijoy Nagar, Dhaka 1000, BANGLADESH

Tel: (880-2) 409597

Fax: (880-2) 8315912

E-mail: bihr@bangla.net

Synonymous name(s) and acronym(s): BIHR

Creation date: 1984

Head: - Mr A. H. Chowdury (Secretary General)

Staff: Research: 1; Training: 2; Documentation: 1; Administration: 1; Total: 5

Type of institution: non-profit

Relationship with intergovernmental organizations:

UN; UNESCO; Amnesty International; OMCT-SOS

Torture; Danish Center for Human Rights

Type of HR activity: research;

documentation/information; internships; publication; international cooperation programme; capacity building

Geographical areas studied: Bangladesh

Type of publications: bulletin; conference proceedings; training materials, brochures, stickers, posters, leaflets

Bulletin(s): - Concern, 4 p.a.

Annotation: Promotes human rights at a grass-root level.

Human rights international cooperation

programme: exchange of information and documentation

129 - FORUM FOR CULTURE AND HUMAN DEVELOPMENT

823/A, Khilgaon, Dhaka-1219, BANGLADESH

Tel: (880-2) 7216270

Fax: (880-2) 7215005

E-mail: anupam@bdmail.net

Internet: <http://culturalforum.virtualactivism.net>

Synonymous name(s) and acronym(s): FCHD

Creation date: 1994

Head: - Dr S. M. Razzak (Executive Director)

Staff: Research: 2; Training: 2; Documentation: 1; Administration: 1; Total: 6

Type of institution: non-profit

Type of HR activity: research; training; documentation/information; conference-organization; policy-making; publication; radio and tv programmes; consulting; international cooperation programme

Geographical areas studied: Southeast Asia

Current HR research: - Child labour situation in Bangladesh (2001)

- High risk behaviour at border areas (2002)

- Oral testimony of the children under especially difficult circumstances

Type of publications: bulletin; monograph; training materials

Bulletin(s): - Cultural University, Newsletter;

- Volunteer, Newsletter (also available online);

- Krishti Katha (Newsletter for Progressive Culture and Development), 6 p.a. (also available online);

- Joratali (Electronic Global Events Information)

Annotation: Promotes the protection of cultural heritage and human rights of indigenous populations.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Socio-Cultural Communication in

Development

Subjects taught: human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights and rights of the handicapped

Principal instructor(s): Dr S. M. Razzak

Target group: professionals; non-specialists; nationals; foreign students

Type of course: distance education; online course

Duration: 12 months

Working language(s): English

Admission requirements: no

Closing date for applications: no

Course fees: US\$ 2,000

Scholarships available: no

Degree awarded: Diploma

130 - INSTITUTE OF RURAL DEVELOPMENT

GPO Box No.3725, Dhaka 1000, BANGLADESH

Tel: (880-2) 9361353

Fax: (880-2) 8321085

E-mail: ird@bangla.net

Synonymous name(s) and acronym(s): IRD

Creation date: 1987

Head: - Mr M. S. I. Dildar (President and Managing Director)

- Ms R. Nurunessa (General Secretary)

- Mr M. H. Chowdhury (Director)

Staff: Research: 66; Training: 2; Documentation: 1; Administration: 2; Total: 71

Type of institution: non-profit

Parent organization: Bangladesh Human Rights Commission (BHRC); National NGO Coordinating Committee (NNCC); Coordinating Council for Human Rights in Bangladesh (CCHRB); Voluntary Health Services Society (VHSS); ASA-Bangladesh

Type of HR activity: research; training; documentation/information; financing; internships; publication; international cooperation programme

Geographical areas studied: Bangladesh

Current HR research: - Government torture on political prisoners

- Minority rights

- Human development on sea fishermen

- Micro finance activities

Type of publications: monograph

Publication(s): - Human rights investigation book press freedom report (series)

Senior staff involved in HR activities: Ms K. Alam; Ms K. Begum; Mr K. N. Islam; Ms M. Marzia; Mr Q. Nessa

Annotation: Concerned with human rights, right to freedom of opinion and expression and legal literacy publication; legal aid programme; micro finance training programmes; voter education and elections monitoring; emergency relief and rehabilitation programme. Formerly: Institute of Rural Journalists.

Human rights international cooperation

programme: academic exchange programme: visiting

scholars received, student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Law Development and Social Justice

Subjects taught: verification and control procedures for human rights: United Nations and its specialized agencies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped

Principal instructor(s): Mr M. S. I. Dildar; Ms R. Nurunessa

Target group: professionals; nationals

Level of the course: undergraduate; graduate

Type of course: regular course; short session

Duration: 1 to 10 days

Working language(s): English; Bengali

Admission requirements: yes

Closing date for applications: ten days before beginning of course

Course fees: US\$ 1,200

Degree awarded: Diploma

Barbados

131 - CARIBBEAN HUMAN RIGHTS NETWORK

c/o Caribbean Policy Development Centre, P.O. Box 284, Bridgetown, BARBADOS

Tel: (1-246) 423-9898

Synonymous name(s) and acronym(s): Caribbean Rights

Creation date: 1986

Head: S. Stuart (Ms)

Type of institution: non-profit

Type of HR activity: research; training; documentation/information; conference-organization; publication; exhibitions; advocacy

Geographical areas studied: Caribbean area; Barbados; Belize; Dominican Republic; Guyana; Haiti; Jamaica; Suriname; Puerto Rico; Saint Vincent and the Grenadines

Type of publications: progress-report; conference proceedings

Annotation: Aims to protect human rights, economic, social and cultural rights, and civil and political rights in the Caribbean and to promote democracy by ensuring respect for the rule of law.

Note: status unverified

Belarus

**132 - BELARUS STATE UNIVERSITY,
UNESCO CHAIR FOR HUMAN RIGHTS
AND DEMOCRACY**

Faculty of International Relations, Department of International Law, 4, F. Skorina Avenue, 220 080 Minsk, BELARUS

Tel: (375-17) 220 75 38

Fax: (375-17) 226 59 40

Creation date: 1994

Head: - Prof. L. Pavlova (Chairholder)

Staff: Research: 3; Training: -; Documentation: -; Administration: 1; Total: 4

Type of institution: non-profit

Relationship with intergovernmental organizations:

High Commissioner for Human Rights; International Red Cross; UNITWIN UNESCO Chair

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Belarus

Type of publications: conference proceedings; training materials

Annotation: Promotes human rights and democracy.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; exchange of information and documentation

**133 - BELARUSSIAN HELSINKI
COMMITTEE**

Libkneht str. 68-1201, 220036 Minsk, BELARUS

Tel: (375-17) 222-48-00

Fax: (375-17) 222-48-01

E-mail: pratsko@user.unibel.by

Internet: <http://bhc.unibel.by/>

Synonymous name(s) and acronym(s): BHC

Creation date: 1995

Head: - Ms T. Protsko (Chairman)

Parent organization: Belarus Soros Foundation

Relationship with intergovernmental organizations:

Center for Civil Society International

Type of HR activity: research; documentation/information; conference-organization; publication

Geographical areas studied: Belarus

Type of publications: journal; bulletin; progress-report

Periodical(s): - Tchalavek, irr.

Bulletin(s): - BHC News, (also available online)

Publication(s): - Reports (series; also available online)

Annotation: Its main objective is the protection of human rights according to the Helsinki agreement and other international treaties on human rights in the Republic of Belarus.

**134 - HUMAN RIGHTS EDUCATION
CENTRE**

P.O. Box 93, 220141 Minsk-141, BELARUS

Tel: (375-17) 2637184

Fax: (375-17) 2893711

E-mail: v_hrytsuk@canada.com

Synonymous name(s) and acronym(s): HR-EC

Creation date: 1997

Head: - Dr V. Hrytsuk (President)

Staff: Total: 1

Type of institution: private; non-profit

Relationship with intergovernmental organizations: Human Rights Education Association; Moscow School of Human Rights; Belarus Helsinki Committee; UN

Type of HR activity: training; documentation/information; publication; exhibitions; international cooperation programme

Geographical areas studied: Belarus

Type of publications: bulletin; monograph; training materials

Bulletin(s): - Human Rights Educational Bulletin

Publication(s): - Searching for peace in Europe and Eurasia, 2002

Annotation: Devoted to human rights and human rights education programmes for secondary school children.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Human Rights Summer School

Subjects taught: international standard setting instruments: universal instruments; verification and control procedures for human rights: regional level bodies and National Commissions; human rights education

Target group: nationals

Level of the course: undergraduate

Type of course: regular course; short session; summer course; evening course

Working language(s): Russian; English

Admission requirements: yes

Course fees: no

Scholarships available: yes

Degree awarded: yes

**135 - NATIONAL INSTITUTE OF
HIGHER EDUCATION, UNESCO
CHAIR IN THE CULTURE OF PEACE
AND DEMOCRACY**

15 Moskovskaja Street, 220 001 Minsk, BELARUS

Tel: (375-172) 228.310

Fax: (375-172) 228.310

E-mail: gancher@nihe.niks.by

Creation date: 1997

Head: - Prof. I. Hancharonak (Chairholder)

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair

Type of HR activity: research; training; conference-

organization; publication

Geographical areas studied: Central and Eastern Europe

Current HR research: - Internationalization and globalization and their consequences on the future development of higher education, with a view to the promotion of a culture of peace and democracy

Type of publications: bulletin; progress-report

Bulletin(s): - Information Newsletter on International Cooperation in Higher Education, 24 p.a. (in Russian and English)

Annotation: Promotes human rights and democracy in higher education.

COURSE(S): - Internationalisation of Higher Education

Target group: professionals

Type of course: short session

Duration: 2 weeks

Belgium

136 - CENTRE INTERDISCIPLINAIRE DROITS FONDAMENTAUX ET LIEN SOCIAL, FACULTES UNIVERSITAIRES NOTRE-DAME DE LA PAIX, NAMUR

Rempart de la Vierge, B-5000 Namur, BELGIUM

Tel: (32-81) 72.47.93

Fax: (32-81) 72.52.00

E-mail: christiane.delvigne@fundp.ac.be

Internet: <http://www.dfls.be/>

Creation date: 1988

Head: - Prof. J. Fierens (Director)

Staff: Research: 11; Training: -; Documentation: -; Administration: 1; Total: -

Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication

Geographical areas studied: Belgium; Rwanda

Current HR research: - Crimes contre l'humanité, génocide: construction d'une base de données Web (1998-2002)

- Aide sociale et minimum de moyen d'existence (2000-2001)

Type of publications: progress-report; conference proceedings

Senior staff involved in HR activities: Ms M. Bodart; Mr X. Dijon; Mr W. Cassiers; Ms B. Chapaux; Ms M.-P. Dellisse; Ms S. Huart; Ms M. Lefrancq; Mr C. Ntampaka; Ms M. Van Ruymbeke; Mr P. Versailles

Annotation: Carries out interdisciplinary research in social exclusion, poverty, social and human rights, crime against humanity, genocide, access to labour market and law, and protection of youth.

137 - FACULTES UNIVERSITAIRES DE SAINT-LOUIS

Secrétariat administratif du D.E.S. en Droits de l'Homme, 43, bd du Jardin Botanique, B-1000

Brussels, BELGIUM

Tel: (32-2) 211-78-94

E-mail: mft Houa@fusl.ac.be

Internet: <http://www.fusl.ac.be/>

Type of HR activity: training

Annotation: Provides training in human rights.

COURSE(S): - Etudes Spécialisées en Droits de l'Homme (D.E.S.)

Subjects taught: defense of human rights; right to privacy; right to equality; minority rights; rights of peoples; right to self-determination; right of asylum; international standard setting instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights; philosophy of human rights; history and sociology of human rights

Principal instructor(s): Dr P. Gérard; Prof. F. Tulkens

Target group: professionals: lawyers; non-governmental organizations; civil and international civil servants; nationals

Level of the course: postgraduate

Type of course: evening course

Duration: 1 year

Working language(s): French

Admission requirements: graduate degree in law or equivalent

Course fees: Euro 719

Degree awarded: Diplôme d'Etudes Spécialisées en Droits de l'Homme

138 - GHENT UNIVERSITY, HUMAN RIGHTS CENTRE

Universiteitstraat 4, B-9000 Ghent, BELGIUM

Tel: (32-9) 2646818

Fax: (32-9) 2646995

E-mail: hrc@rug.ac.be

Internet: <http://www.law.rug.ac.be/pub/hrc/>

Creation date: 2002

Staff: Research: 7; Training: 2; Documentation: 0; Administration: 1; Total: 10

Type of HR activity: research; training; conference-organization; internships; publication; consulting; international cooperation programme

Geographical areas studied: Europe; Latin America; South Africa

Current HR research: - Human rights of children: the UN Convention on the Rights of the Child (1997-2006)
- The European Convention on Human Rights as the protector of the fundamental right of property (2000-2005)

- Judicial enforcement of human rights: the European Court of Human Rights and the domestic judge as models? (2001-2004)

- Conflicts between fundamental human rights (2003-2007)

Type of publications: monograph; conference

proceedings; training materials

Publication(s): - Brems, E., Human rights: universality and diversity, 2001;

- Sarkin, J.; Haeck, Y.; Vande Lanotte, J. (eds), Resolving the tension between crime and human rights, 2001;

- Vande Lanotte, J.; Sarkin, J.; Haeck, Y. (eds), The Principle of equality, 2001;

- De Pelsmaeker, T.; Sarkin, J.; Vande Lanotte, J. et al. (eds), Social, economic and cultural rights. An appraisal of current European and international developments, 2002

Senior staff involved in HR activities: Prof. E. Brems; Mr Y. Haeck; Prof. J. Vande Lanotte

Annotation: Promotes and coordinates research in the field of human rights, provides education and disseminates information on human rights and fundamental freedoms.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; exchange of information and documentation

COURSE(S): - International Human Rights Academy; - Human Rights in Europe

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union, Organization of American States, OSCE, European Union); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the indigenous populations; criminal law; right to freedom of opinion and expression; right to development; rights of people living with AIDS; human rights and fight against terrorism

Principal instructor(s): Prof. E. Brems; Prof. J. Vande Lanotte

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: Human Rights in Europe: graduate; masters

Type of course: Academy: summer course; Human Rights in Europe: regular course

Duration: Academy: 12 days; Human Rights in Europe: 1 semester

Working language(s): English

Admission requirements: Academy: candidates must have a graduate or a professional level and a fair knowledge of human rights law; Human Rights in Europe: LL.M. students and exchange students (Socrates)

Closing date for applications: Academy: end of March

Course fees: Academy: Euro 900; Human Rights in Europe: no fees for exchange students, varies for LL.M. students

Scholarships available: Academy: yes, contact w.boone@law.uu.nl; Human Rights in Europe: no

Degree awarded: Academy: Certificate of Attendance; Human Rights in Europe: yes

139 - HUMAN RIGHTS NETWORK INTERNATIONAL

Université Libre de Bruxelles, CP 132, 50, avenue F.D. Rossevelt, 1050 Brussels, BELGIUM

Tel: (32-2) 650-3884

Fax: (32-2) 650-4007

E-mail: hrni@ulb.ac.be

Internet: <http://www.hrni.org/>

Synonymous name(s) and acronym(s): HRNI

Creation date: 2002

Head: - Mr L. Hennebel (Executive Director)

- Prof. B. Frydman (President)

- Prof. G. Haarscher (President)

Staff: Research: 3; Training: 1; Documentation: 1; Administration: 0; Total: 5

Type of institution: private; non-profit

Parent organization: Université Libre de Bruxelles

Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; publication; international cooperation programme

Geographical areas studied: Africa; Asia; Europe; Latin America; North America

Current HR research: - European Union and human rights (2000-2005)

- Terrorism and human rights (2001-2003)

- Inter-American system of human rights (2001-2005)

- Freedom of expression and internet (2001-2005)

- Human rights committee (2001-2005)

- Classification of human rights (2002-2003)

Type of publications: journal; monograph

Periodical(s): - Human Rights Network International Journal

Publication(s): - Haarscher, G., Les Démocraties survivront-elles au terrorisme?, 2002;

- Bribosia, E.; Hennebel, L. (eds), Les Enjeux de la typologie des droits de l'homme, 2003

Annotation: Carries out research in human rights, including terrorism and human rights, and right to freedom of opinion and expression.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Workshops

Subjects taught: verification and control procedures for human rights; human rights violation; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, rights of the handicapped, rights of prisoners, and rights of the indigenous populations

Principal instructor(s): Mr P.-F. Docquir; Prof. B. Frydman; Prof. G. Haarscher; Mr L. Hennebel

Target group: professionals; non-specialists

Level of the course: postgraduate; masters; doctorate

Type of course: short session

Duration: depends on the year

Working language(s): French

Admission requirements: applicants must have a Maîtrise

140 - KATHOLIEKE UNIVERSITEIT LEUVEN, INSTITUUT VOOR DE RECHTEN VAN DE MENS

Faculty of Law, Tiensestraat 41, 3000 Louvain,
BELGIUM

Tel: (32-16) 325213

Fax: (32-16) 325466

E-mail: Leen.Stroobants@law.kuleuven.ac.be

Internet:

<http://www.law.kuleuven.ac.be/pubrecht/rvdm/>

Synonymous name(s) and acronym(s): Université
Catholique de Louvain, Institut des Droits de l'Homme;
Catholic University of Louvain, Institute for Human
Rights

Creation date: 1987

Head: - Prof. Dr P. Lemmens (President)

Staff: Research: 2; Training: 1; Documentation: -;

Administration: 1; Total: 4

Type of institution: non-profit

Type of HR activity: research; training; conference-
organization; international cooperation programme

Geographical areas studied: Europe

Current HR research: - Right to reparation for
victims of gross violations of human rights (2000-
2003)

Senior staff involved in HR activities: Dr W.
Vandenhole

Annotation: Devoted to human rights. Current
research is focused on the right to reparation for
victims of human rights violation.

Human rights international cooperation

programme: academic exchange programme: scholars
sent abroad, student exchange; joint research
programme

COURSE(S): - International Human Rights Law
Programme;

- Summer Course Human Rights;

- Human Rights and Democratization (European M.A.)

Subjects taught: international standard setting
instruments: universal and regional instruments
(Council of Europe); verification and control
procedures for human rights: United Nations and its
specialised agencies, regional level bodies; civil and
political rights; economic, social and cultural rights;
democratization; international humanitarian law

Principal instructor(s): Prof. Dr P. Lemmens

Target group: professionals; nationals; foreign
students

Level of the course: graduate; masters

Type of course: regular course as part of the Law
Programme; summer course

Duration: ordinary course: 30 hours; Summer course:
2 weeks; European M.A.: 1 year

Working language(s): Dutch; English

Admission requirements: ordinary course:
undergraduate degree in law required; Summer course:
degree in law or social sciences and some experience
required; European M.A. in HR and Democratization:
university degree of high standard in law, social
sciences or humanities and fluency in English and
French

Closing date for applications: Summer course:

usually beginning of May; European M.A. in HR and
Democratization: March

Course fees: Summer course: Euro 1,350; European
M.A. in HR and Democratization: Euro 2,500

Scholarships available: yes, see Summer course
website:

[http://www.law.uu.nl/english/orm/summercourse/index
.asp](http://www.law.uu.nl/english/orm/summercourse/index.asp)

Degree awarded: Summer Course: Certificate of
Attendance; European M.A. Degree in Human Rights
and Democratization

141 - LIGA VOOR MENSENRECHTEN, BELGIE

Algemeen Secretariaat, J. Van Stopenberghestraat 2, B-
9000 Ghent, BELGIUM

Tel: (32-9) 223-07-38

E-mail: info@mensenrechten.be

Internet: <http://www.ligavoormensenrechten.be/>

Creation date: 1979

Head: - Mr P. Pataer (President)

Staff: Research: 2; Training: 1; Documentation: 1;
Administration: 2; Total: 6

Type of institution: private; non-profit

Type of HR activity: research; training;
documentation/information; conference-organization;
internships; policy-making; publication; exhibitions;
international cooperation programme

Geographical areas studied: Belgium

Current HR research: - Human rights and the police
- Privacy

- Prisoners' rights

- Asylum/Immigration

- Intercultural communication

Type of publications: journal; bulletin; monograph;
progress-report; conference proceedings; training
materials

Periodical(s): - Tijdschrift voor Mensenrechten

Bulletin(s): - Fatik: Tijdschrift voor Strafbeleid en
Gevangeniswezen

Publication(s): - Dossiers (series)

Annotation: Concerned with the right to privacy,
racial discrimination, refugees, prisoners, rights of the
child, human rights and the police, immigration laws,
and right to freedom of opinion and expression.

Human rights international cooperation

programme: joint research programme

COURSE(S): - Introduction to Human Rights

Subjects taught: human rights education; protection of
special groups: rights of the child, refugee rights and
rights of prisoners

Target group: nationals

Level of the course: undergraduate

Type of course: short session

Working language(s): Flemish

Admission requirements: registration in a
school/institute in Flanders

Scholarships available: no

Degree awarded: no

142 - UNIVERSITE CATHOLIQUE DE LOUVAIN, FACULTE DE DROIT

Secrétariat administratif, Place Montesquieu, 2, B-1348 Louvain-la-Neuve, BELGIUM

Tel: (32-10) 47-86-00

E-mail: dominique.degand@sdr.t.ucl.ac.be

Internet:

<http://www.droit.fundp.ac.be/desdh/default.htm>

Type of HR activity: training

Annotation: Devoted to human rights law.

COURSE(S): - Etudes Spécialisées en Droits de l'Homme (D.E.S.)

Subjects taught: defense of human rights; right to privacy; right to equality; minority rights; rights of peoples; right to self-determination; right of asylum; international standard setting instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights; philosophy of human rights

Principal instructor(s): Mr J.-Y. Carlier; Dr O. De Schutter; Prof. F. Tulkens

Target group: professionals: lawyers; NGOs; civil and international civil servants; nationals

Level of the course: postgraduate

Type of course: evening course

Duration: 1 year

Working language(s): French

Admission requirements: graduate degree in law or equivalent

Course fees: Euro 719

Degree awarded: Diplôme d'Etudes Spécialisées en Droits de l'Homme

143 - UNIVERSITEIT GENT, CENTRUM VOOR DE RECHTEN VAN HET KIND

Henri Dunantlaan 2, 9000 Ghent, BELGIUM

Tel: (32-9) 264-62-85

Fax: (32-9) 264-64-93

E-mail: Eugeen.Verhellen@rug.ac.be

Internet: <http://allserv.rug.ac.be/~fspiessc>

Synonymous name(s) and acronym(s): Ghent University, Children's Rights Centre; Université de Gand, Centre des Droits de l'Enfant

Creation date: 1978

Head: - Prof. Dr E. Verhellen (Director)

Staff: Total: 6

Type of HR activity: research; training; documentation/information; conference-organization; policy-making; publication; consulting; international cooperation programme

Current HR research: - Reforms on juvenile delinquency legislation

- Conditions for the enforcement of children's rights

- Children's rights to participate in decision making

Type of publications: progress-report; conference proceedings

Publication(s): - Ghent papers on children's rights (series)

Annotation: Devoted to human rights, its attention is on the position of children in society and the rights of

the child with particular focus on the relationship between accepted social practices and judicial norms.

Human rights international cooperation programme: academic exchange programme: student exchange

COURSE(S): - Children's Rights Optional Course;

- Children's Rights Postgraduate Course;

- European Course on Children's Rights;

- Children's and Human Rights in Education (Seminar);

- International Interdisciplinary Course on Children's Rights

Subjects taught: protection of special groups: rights of the child

Target group: professionals; non-specialists; nationals; NGOs

Type of course: regular course; short session

Duration: Children's Rights Postgraduate Course: 5 years; all other courses: a few days

Working language(s): English

Admission requirements: yes

Closing date for applications: Children's Rights Optional Course, European Course on Children's Rights, Children's and Human Rights in Education and International Interdisciplinary Course on Children's Rights: varies

Course fees: yes

Scholarships available: no

Degree awarded: Certificate of Attendance

144 - VLAAMSE ORGANISATIE VOOR MENSENRECHTENEDUCATIE

Lange Gasthuisstraat 29, B-2000 Antwerp, BELGIUM

Tel: (32-3) 293-82-15

Fax: (32-3) 611-75-18

E-mail: mensenrechteneducatie@vormen.org

Internet: <http://www.vormen.org/>

Synonymous name(s) and acronym(s): VORMEN vzw; Belgian Flemish Organisation for Human Rights Education

Creation date: 2000

Head: - Mr W. Taelman (Co-ordinator)

Staff: Research: -; Training: 1; Documentation: -;

Administration: -; Total: -

Type of institution: non-profit

Type of HR activity: training; publication

Type of publications: bulletin

Bulletin(s): - Nieuwsbrief VORMEN vzw, 12 p.a. (online)

Annotation: Seeks to contribute to the integration of human rights education into the policy of all relevant administrations and educational organizations, and to greater public awareness of human rights issues.

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, rights of the handicapped

Principal instructor(s): Mr W. Taelman

Target group: nationals

Level of the course: undergraduate; graduate
Type of course: short session
Working language(s): Flemish
Admission requirements: no
Closing date for applications: no
Course fees: no
Scholarships available: no
Degree awarded: no

Belize

145 - HUMAN RIGHTS COMMISSION OF BELIZE

85 Allenby Street, Belize City, BELIZE
 Tel: (501-2) 273.243
 Fax: (501-2) 273.243
E-mail: hrscmbze@btl.net
Synonymous name(s) and acronym(s): HRCB
Creation date: 1987
Head: - Mr S. Sampson (President)
Type of institution: non-profit
Type of HR activity: training; documentation/information; conference-organization
Annotation: Promotes human rights, focusing on refugee rights, women's rights, right to freedom of thought, conscience and religion, and economic, social and cultural rights.

Benin

146 - ASSOCIATION DES FEMMES JURISTES DU BENIN

04 BP 0331, Cotonou, BENIN
 Tel: (229) 331696
 Fax: (229) 307847
E-mail: afjb.benin@bow.intnet.bj
Synonymous name(s) and acronym(s): AFJB; Association of Women Lawyers of Benin
Creation date: 1990
Head: - Ms C. Medegan-Nougbo (President)
 - Ms V. Akankossi-Deguenon (Secretary-General)
 - Mr S. Olowolagba-Assogba (Director)
Type of institution: non-profit
Relationship with intergovernmental organizations: World Bank; UNDP
Type of HR activity: training; conference-organization; publication; workshops
Publication(s): - Guide juridique de la femme béninoise;
 - J'apprends à connaître mes droits
Senior staff involved in HR activities: Mr M.-E. Gbedo-Agbo
Annotation: Promotes women's rights, the rights of the child and human rights in general with special focus on rural areas.

147 - CENTRE AFRIKA OBOTA

03 BP 1514, Jericho, Cotonou 03, BENIN
 Tel: (229) 30-42-10
 Fax: (229) 305271
E-mail: caobenin@firstnet.bj
Internet: http://membres.lycos.fr/obota
Synonymous name(s) and acronym(s): CAO
Creation date: 1989
Head: - Mr D. Adjahouinou (National Secretary)
Staff: Research: -; Training: -; Documentation: -; Administration: 8; Total: -
Type of institution: non-profit
Relationship with intergovernmental organizations: Commission Africaine des Droits de l'Homme et des Peuples (CADHP)
Type of HR activity: training; documentation/information; online resources; conference-organization; publication; radio and tv programmes; consulting
Geographical areas studied: Benin
Type of publications: progress-report; conference proceedings; videos
Annotation: Promotes human rights, democracy, endogenous development and integration of African countries.

148 - CENTRE INTERDISCIPLINAIRE DES DROITS DE L'HOMME ET DE LA PAIX

03 B.P. 2686, Cotonou, BENIN
 Tel: (229) 30.21.30
 Fax: (229) 32.10.02
Synonymous name(s) and acronym(s): CIDHP
Creation date: 1992
Head: - Mr L.-P. Gbaguidi (Director)
Staff: Research: 2; Training: 2; Documentation: 1; Administration: 1; Total: 6
Type of institution: private; non-profit
Parent organization: Association Media et Paix (AMP)
Relationship with intergovernmental organizations: UN; CICR; Union des Journalistes Africains; Commission Africaine des Droits de l'Homme et des Peuples; Information, Education, Communication (IEC)
Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and TV programmes; exhibitions; consulting; international cooperation programme
Geographical areas studied: Benin; Africa; global
Current HR research: - Histoire et droits de l'homme (2000-2003)
 - Société contemporaine et droits de l'homme (2000-2003)
 - Droits de la femme et de l'enfant (2000-2003)
Type of publications: journal; progress-report; conference proceedings
Periodical(s): - Dialogue;
 - Journal des Droits de l'Homme
Senior staff involved in HR activities: Mr H. A.

Coyssi; Mr B. Degnonvi; Mr L.-P. Gbaguidi; Prof. F. Iroko

Annotation: Promotes the dissemination of the principles of human rights, fundamental freedoms, peace, democracy and tolerance, and culture of peace. Also engages in the struggle against AIDS and the protection of the environment.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, and student exchange; exchange of information and documentation

COURSE(S): - Formation de Base et Formation Continue en Droits de l'Homme

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union, and Organization of American States); verification and control procedures for human rights: United Nations and its specialized bodies, national level bodies, and National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, and rights of the handicapped

Principal instructor(s): Mr H. A. Coyssi; Mr L.-P. Gbaguidi; Mr F. Iroko

Target group: professionals; nationals

Level of the course: undergraduate; postgraduate

Type of course: short session; summer course; evening course

Duration: 1 week to 1 university year

Working language(s): French

Admission requirements: no

Closing date for applications: 10 December

Scholarships available: no

Degree awarded: Certificate of Attendance

Note: *status unverified*

149 - COMMISSION BENINOISE DES DROITS DE L'HOMME

04 BP 607, Cadjehoun, Cotonou, BENIN

Tel: (229) 93-36-72

Fax: (229) 30-52-71

Synonymous name(s) and acronym(s): Benin Human Rights Commission; CBDH

Creation date: 1989

Head: - Mr D. Adjahouinou (President)

Staff: Research: -; Training: -; Documentation: -; Administration: 2; Total: 2

Type of institution: public; non-profit

Type of HR activity: research; conference-organization; policy-making; publication

Geographical areas studied: Benin

Type of publications: journal

Periodical(s): - Journal des Droits de l'Homme

Senior staff involved in HR activities: Mr V.

Akpoyo; Ms C. Bakde; Mr I. Fayomi; Mr A.

Moussouyikro; Ms R. Sodjedo

Annotation: Promotes and protects human rights in Benin, in particular democracy, good governance,

women's rights, rights of the child, and the right to education.

150 - ESPACE D'ECHANGES POUR LA PROMOTION SOCIALE

01 BP 2222, Porto Novo, BENIN

Tel: (229) 05-30-01

E-mail: eepros-ong@yahoo.fr

Synonymous name(s) and acronym(s): EEPROS; Centre d'Etude, de Recherche et d'Intervention pour la Sauvegarde des Valeurs Humaines; CERISVAH

Creation date: 2000

Head: - Mr D. A. Kodjo

Staff: Research: 4; Training: 4; Documentation: -; Administration: 8; Total: 16

Type of institution: private; non-profit

Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting

Current HR research: - Droits de l'homme et enseignement

- Le Sous-développement et la protection internationale de l'environnement

- La Protection du droit des minorités dans les pays de la CEDEAO

- Le Criminel et son discours: analyse des récits de meurtriers de la prison civile de Cotonou

Type of publications: bulletin; progress-report; conference proceedings

Bulletin(s): - Société-Humanité, 1 p.a.

Senior staff involved in HR activities: Mr M. Akogbeto; Mr E. Dewedi

Annotation: Promotes and protects human values, such as human rights, minority rights, and environment.

151 - INSTITUT DES DROITS DE L'HOMME ET DE PROMOTION DE LA DEMOCRATIE: LA DEMOCRATIE AU QUOTIDIEN

08 BP 1120, Cotonou, BENIN

Tel: (229) 30-27-06

Fax: (229) 30-27-07

E-mail: indh@leland.bj

Internet: <http://www.afridev.net/indh/>

Synonymous name(s) and acronym(s): IDH-DQ; Institut des Droits de l'Homme; IDH

Creation date: 1993

Head: - Prof. M. Glélé-Ahanhanzo (President)

Staff: Research: -; Training: 27; Documentation: 2; Administration: 5; Total: 34

Type of institution: private; non-profit

Relationship with intergovernmental organizations: UNESCO

Type of HR activity: training; documentation/information; online resources; conference-organization; publication

Geographical areas studied: Benin

Type of publications: monograph; conference proceedings; training materials; videos
Annotation: Promotes human rights and human rights education and teaches about the rights and duties of citizenship in a democracy.

152 - LIGUE POUR LA DEFENSE DES DROITS DE L'HOMME, BENIN

B.P. 03-630, Cotonou, BENIN
 Tel: (229) 332193
 Fax: (229) 332601
E-mail: ldhbenin@yahoo.fr
Synonymous name(s) and acronym(s): LDH, Bénin; League for the Defense of Human Rights, Benin
Creation date: 1990
Head: - Mr A. Kiki
Geographical areas studied: Benin
Annotation: Focuses its work on the protection and promotion of human rights in Benin and advocates on behalf of victims of human rights violations.
Note: status unverified

153 - UNIVERSITE D'ABOMEY-CALAVI, CHAIRE UNESCO DES DROITS DE LA PERSONNE HUMAINE ET DE LA DEMOCRATIE

Faculté des Sciences Juridiques, Economiques et Politiques, 01 BP 1287, Cotonou, BENIN
 Tel: (229) 36.10.08
 Fax: (229) 36.10.08
E-mail: chaire.unesco@bj.refer.org
Internet: http://www.bj.refer.org/benin_ct/edu/univ-be/3imecycl/unesco/
Creation date: 1995
Head: - Prof. T. Holo (Chairholder)
Staff: Research: 2; Training: 12; Documentation: 1; Administration: 1; Total: 16
Type of institution: public; non-profit
Relationship with intergovernmental organizations: UNITWIN UNESCO Chair; UN; APEFE (Belgium), CGRI (Belgium)
Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme
Geographical areas studied: Africa
Type of publications: bulletin; conference proceedings
Bulletin(s): - Bulletin, 4 p.a.
Annotation: Promotes law enforcement and human rights in Africa. Formerly: Université Nationale du Bénin, Chaire UNESCO des Droits de la Personne Humaine et de la Démocratie.
Human rights international cooperation programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; exchange of information and documentation
COURSE(S): - Programme Droits de l'Homme et Démocratie (DEA et Doctorat);

- Session Régionale de Formation en Droits Humains
Subjects taught: human rights; democracy
Target group: professionals; non-specialists; nationals; foreign students
Level of the course: postgraduate
Type of course: regular course; Session Régionale de Formation en Droits Humains: short session
Duration: DEA: 1 year; Doctorate: 4 years; Session Régionale de Formation en Droits Humains: 11 days
Working language(s): French
Admission requirements: DEA: LL.M. or equivalent degree; Doctorate: DEA Droits de la Personne et Démocratie
Closing date for applications: DEA and Doctorate: 31 May
Course fees: CFA Francs 600,000
Scholarships available: Yes
Degree awarded: DEA Droits de la Personne et Démocratie; Doctorat Droits de la Personne et Démocratie

Bolivia

154 - ASAMBLEA PERMANENTE DE LOS DERECHOS HUMANOS DE BOLIVIA

Av. 20 de Octubre no. 2019, Piso 2, La Paz, BOLIVIA
 Tel: (591-2) 365 148
 Fax: (591-2) 335 715
E-mail: apdhdb@ceibo.entelnet.bo
Synonymous name(s) and acronym(s): APDHB; Permanent Assembly for Human Rights in Bolivia
Creation date: 1976
Head: - Mr W. Albarracín Sánchez (President)
Type of institution: non-profit
Type of HR activity: research; training; documentation/information; publication
Geographical areas studied: Bolivia
Type of publications: progress-report; conference proceedings
Publication(s): - Vilela, G., Una Visión necesaria, 2000
Senior staff involved in HR activities: Mr S. Llorenti
Annotation: Promotes human rights, especially minority rights, and provides support to indigenous populations.
Note: status unverified

Botswana

155 - DITSHWANELO - BOTSWANA CENTRE FOR HUMAN RIGHTS

Private Bag 00416, 2732 Hospital Way Extension,
Gaborone, BOTSWANA

Tel: (267) 3906-998

Fax: (267) 3907-778

E-mail: legal.ditshwanelo@info.bw

Internet: <http://www.salan.org/DITSHWANELO/>

Synonymous name(s) and acronym(s): Ditshwanelo - BCHR

Creation date: 1993

Head: - Ms A. Mogwe (Director)

Staff: Research: 3; Training: -; Documentation: -;

Administration: 7; Total: 10

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

UNICEF; UNDP; UNHCHR; UNHCR

Type of HR activity: research; training;

documentation/information; online resources;

conference-organization; internships; publication;

consulting; international cooperation programme

Geographical areas studied: Botswana

Current HR research: - Lack of legal aid system and poverty

- HIV/Aids pandemic

- Gender bias and legal inequality

- Lack of good governance and strengthening of civil society

- Lack of regional collaboration

- Minority rights: the Basarwa (San)

- Death penalty

- Labour rights of domestic workers

- Homosexual and lesbian rights

- Refugees and asylum seekers

- Increasing militarism within Botswana

Type of publications: progress-report; conference

proceedings; training materials; videos

Senior staff involved in HR activities: Ms M. Akena;

Mr R. Kashweeka; Ms I. Melville; Ms B.

Ntwayamodimo

Annotation: Intended to serve as a focal point for information on human rights issues, and to pay special attention to the economic, social and cultural rights of the marginalized and under-privileged, and to the rights of the child and women's rights.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

COURSE(S): - Paralegal Training;

- Capacity Building Workshops

Subjects taught: international standard setting

instruments: universal and regional instruments

(African Union); verification and control procedures

for human rights: United Nations and its specialised

agencies, National Commissions; human rights

violation; human rights education; protection of special

groups: rights of the child, women's rights, and

minority rights

Principal instructor(s): Ms M. Akena; Ms I. Melville; Ms B. Ntwayamodimo

Target group: non-specialists; nationals

Level of the course: undergraduate; bachelors

Type of course: short session

Duration: 1 to 5 days

Working language(s): English; Setswana

Admission requirements: applicants must be representatives of a NGO

Closing date for applications: no

Course fees: no

Scholarships available: no

Degree awarded: Certificate of Attendance

Brazil

156 - CENTRO DE DIREITOS HUMANOS E MEMORIA POPULAR

Rua Vigário Bartolomeu, 635, Salas 606 e 607, 59023-900 Natal-RN, BRAZIL

Tel: (55-84) 221-5932

Fax: (55-84) 201-0242

E-mail: cdhmp@hotmail.com

Internet: <http://www.dhnet.org.br/w3/cdhmp/>

Synonymous name(s) and acronym(s): CDHMP

Creation date: 1986

Type of institution: non-profit

Type of HR activity: training;

documentation/information; publication

Type of publications: bulletin

Bulletin(s): - Dados Humanos, 1 p.a. (also available online)

Annotation: Promotes human rights, justice and public security.

COURSE(S): - Curso de Agentes da Cidadania

Duration: 4 days

Working language(s): Portuguese

157 - MARI - GRUPO DE EDUCAÇÃO INDIGENA

Departamento de Antropologia, Universidade de São Paulo, Ruado Anfiteatro, 181, Colmeias - Favo 8, Cidade Universitária, 05508-900 São Paulo-S.P., BRAZIL

Tel: (55-11) 3818-3569

Fax: (55-11) 3818-3156

E-mail: grupioni@usp.br

Internet: <http://www.fflch.usp.br/da/mari.html>

Synonymous name(s) and acronym(s): Mari - Indian Education Center

Creation date: 1988

Head: - Mr L. D. Benzi Grupioni

- Prof. Dr D. T. Gallois (Coordinator);

- Prof. Dr L. B. Vidal (Coordinator)

Staff: Research: 7; Training: 3; Documentation: 1;

Administration: 2; Total: 13

Type of institution: public; non-profit
Type of HR activity: research; training; documentation/information; publication; exhibitions; consulting
Geographical areas studied: Brazil
Current HR research: - Human rights and indigenous rights in Brazil (1988-)
 - Indigenous rights violation and education rights
 - Education rights of minorities
 - New education legislation in Brazil
Type of publications: monograph; training materials
Publication(s): - Grupioni, L.; Vidal, L. B.; Fischmann, R. (eds), Povos indígenas e tolerância: construindo novas práticas de respeito e solidariedade, 2001
Annotation: Carries out research on human rights and minority rights. Concerned with the right to education, educational legislation and anthropology of education.
COURSE(S): - As Sociedades Indígenas no Brasil Contemporâneo;
 - A Temática Indígena em Sala de Aula
Subjects taught: protection of special groups: minority rights
Principal instructor(s): Mr L. D. Benzi Grupioni; Prof. Dr D. T. Gallois; Prof. Dr L. B. Vidal
Target group: professionals
Level of the course: undergraduate
Type of course: regular course
Duration: 1 semester
Working language(s): Portuguese
Admission requirements: candidate should be a graduate or a teacher of a public or private school
Degree awarded: Certificado de Difusão Cultural

158 - ORDEM DOS ADVOGADOS DO BRASIL, COMISSÃO NACIONAL DOS DIREITOS HUMANOS

Av. Marechal Câmara 210, 6 andar, Castelo, Rio de Janeiro, BRAZIL
 Tel: (55-21) 532-2317
 Fax: (55-21) 215-4864
E-mail: cndh@oab.org.br
Internet: <http://www.oab.org.br/comissoes/cndh/>
Synonymous name(s) and acronym(s): CNDH
Creation date: 1983
Head: - Mr R. Gonçalves de Freitas Filho (President)
 - Mr J. E. Simoes Souto (Secretary General)
Type of institution: private; non-profit
Type of HR activity: training; documentation/information; conference-organization; publication; legal assistance
Type of publications: journal; progress-report; conference proceedings
Periodical(s): - Revista de Direitos Humanos, (online)
Annotation: Concerned with human rights, minority rights and indigenous populations.

159 - UNIVERSIDADE DE SÃO PAULO, NUCLEO DE ESTUDOS DA VIOLENCIA

Av. Professor Lúcio Martins Rodrigues, Travessa 4 - Bloco 2, CEP-05508-900 São Paulo, BRAZIL
 Tel: (55-11) 3818-4951
 Fax: (55-11) 3818-4950
E-mail: nev@usp.br
Internet: <http://www.nev.prp.usp.br/nev/original.htm>
Synonymous name(s) and acronym(s): NEV/USP; University of São Paulo, Center for the Study of Violence; CSV/USP
Creation date: 1987
Head: - Prof. Dr P. S. Pinheiro (Coordinator)
 - Dr S. Adorno (Coordinator)
 - Prof. Dr N. Cardia (Coordinator)
Staff: Research: 30; Training: -; Documentation: 1; Administration: 4; Total: -
Type of institution: private; non-profit
Relationship with intergovernmental organizations: UN Center for Human Rights; UNESCO Hamburg, International Committee of the Red Cross
Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and tv programmes; international cooperation programme; seminars
Geographical areas studied: Brazil; Latin America; Europe; USA
Current HR research: - Monitoring of heavy human rights violations
 - Analysis of construction of public policies of security in the State of São Paulo
 - Justice and penal law
 - Integrated theory of human rights
Type of publications: monograph; progress-report; conference proceedings
Publication(s): - Papers (series);
 - Policy and society (series);
 - Cardia, Nancy, Urban violence in São Paulo, 2000
Senior staff involved in HR activities: Dr G. Assis de Almeida; Dr A. Koerner; Dr P. de Mesquita Neto; Dr F. A. Salla; Dr L. A. F. de Souza; Dr M. F. Tourinho Peres
Annotation: Carries out interdisciplinary research on violence, especially urban violence, human rights violation in its socio-economic and political context, and on the violation of the rule of law. Also promotes democracy and human rights, focusing on economic, social and cultural rights and civil and political rights.

160 - UNIVERSITY OF SÃO PAULO, INSTITUTE OF ADVANCED STUDIES, UNESCO CHAIR ON EDUCATION FOR PEACE, HUMAN RIGHTS, DEMOCRACY AND TOLERANCE

Av. Professor Luciano Gualberto, Traverssa J. 374, térreo, Cidade Universitária, 05508-900 São Paulo, SP, BRAZIL
 Tel: (55-11) 3091-4442
 Fax: (55-11) 3031-9563

E-mail: iea@edu.usp.br
Internet: <http://www.usp.br/iea>
Synonymous name(s) and acronym(s): Instituto de Estudos Avançados, Cátedra UNESCO/USP
Creation date: 1996
Head: - Prof. Dr D. Dallari (Chairholder)
Type of institution: public; non-profit
Relationship with intergovernmental organizations: Réseau National d'Education aux Droits de l'Homme; Commission Justice et Paix (São Paulo); UNITWIN UNESCO Chair
Type of HR activity: research; conference-organization; publication; international cooperation programme
Geographical areas studied: Brazil
Type of publications: monograph
Annotation: Devoted to the promotion of human rights, peace, democracy and tolerance.
Human rights international cooperation programme: joint research programme

Bulgaria

161 - BOURGAS FREE UNIVERSITY, UNESCO CHAIR ON CULTURE OF PEACE AND HUMAN RIGHTS
 101 Alexandrovska Str., 8000 Bourgas, BULGARIA
 Tel: (359-56) 9461083
 Fax: (359-56) 9461083
Creation date: 1998
Head: - Prof. R. Valchev (Chairholder)
Relationship with intergovernmental organizations: UNITWIN UNESCO Chair
Type of HR activity: research; training; documentation/information; conference-organization; publication
Geographical areas studied: Bulgaria; Eastern Europe; Southern Europe
Type of publications: progress-report; training materials
Publication(s): - Tolerance and young people
Annotation: Promotes human rights, democracy and peace, as well as tolerance and intercultural relations.
COURSE(S): - Summer School on Tolerance and Human Rights;
 - Five-Module Course on Civic Education, Democracy and Human Rights
Subjects taught: tolerance; human rights; democracy; globalization; European integration
Target group: Summer School on Tolerance and Human Rights: nationals; foreign students; Five-Module Course on Civic Education, Democracy and Human Rights: professionals
Type of course: 'Summer School on Tolerance and Human Rights': short session; summer course
Duration: Summer School on Tolerance and Human Rights: 8 days
Degree awarded: Five-Module Course on Civic Education, Democracy and Human Rights: Certificate

for Teaching Human Rights, Democracy and Civic Education at School

Burkina Faso

162 - ASSOCIATION BURKINABE POUR LA PROMOTION D'UN ETAT DE DROIT ET LA DEFENSE DES LIBERTES
 01 B.P. No.1026, Ouagadougou 01, BURKINA FASO
 Tel: (226) 304-693
 Fax: (226) 304-830
E-mail: d.bernardin@cenatrin.bf
Synonymous name(s) and acronym(s): APED-Libertés; Burkinabe Association for the Promotion of a Rule of Law and for the Defense of Liberties
Creation date: 1991
Staff: Total: 1
Type of institution: private; non-profit
Relationship with intergovernmental organizations: Commission Africaine des Droits de l'Homme et des Peuples; Observatoire International des Prisons; Conseil International de Santé en Milieu Pénitenciaire
Type of HR activity: research; conference-organization
Geographical areas studied: Burkina Faso
Annotation: Monitors human rights practices; promotes human rights education and increases public awareness of fundamental freedoms, including civil and political rights.

163 - MOUVEMENT BURKINABE DES DROITS DE L'HOMME ET DES PEUPLES

B.P. 2055, Ouagadougou 01, BURKINA FASO
 Tel: (226) 31.31.50
 Fax: (226) 31.32.28
E-mail: mbdhp@fasonet.bf
Synonymous name(s) and acronym(s): MBDHP
Creation date: 1989
Head: - Mr H. Ouedraogo (President)
Staff: Research: -; Training: -; Documentation: -; Administration: 13; Total: -
Type of institution: non-profit
Relationship with intergovernmental organizations: CADHP (Commission Africaine des Droits de l'Homme et des Peuples)
Type of HR activity: research; internships; publication; international cooperation programme
Geographical areas studied: Burkina Faso
Current HR research: - Woman and the child
Type of publications: journal; progress-report; conference proceedings
Periodical(s): - Liberté, 4 p.a.
Annotation: Concerned with human rights violations and the application of the Universal Declaration of

Human Rights in Burkina Faso and Africa, and promotes the defense of fundamental freedoms, and civil and political rights.

Human rights international cooperation

programme: exchange of information and documentation

Burundi

164 - CENTRE DE PROMOTION DES DROITS DE LA PERSONNE HUMAINE ET DE PREVENTION DU GENOCIDE

B. P. 2588, Bujumbura, BURUNDI

Tel: (257) 23 2911

Fax: (257) 23 3139

E-mail: cpdhpg@cbinf.com

Synonymous name(s) and acronym(s): CPDHPG

Creation date: 1992

Head: - Mr B. Nzirubusa (Director)

Type of institution: public; non-profit

Relationship with intergovernmental organizations:

UNHCHR; UNESCO; African Commission on Human and Peoples' Rights; ACCT; UNICEF; PNUD

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Burundi

Senior staff involved in HR activities: J. Bosco Nyakiki

Annotation: Seeks to promote human rights, human rights education, democracy and a culture of peace and the prevention of genocide in Burundi. Formerly: Centre de Promotion des Droits de l'Homme du Burundi.

COURSE(S): - Education à la Paix, aux Droits de l'Homme et à la Démocratie

Subjects taught: international standard setting instruments; verification and control procedures for human rights; human rights violation; human rights education; protection of special groups

Target group: professionals

Working language(s): French

Note: *status unverified*

165 - UNIVERSITE DU BURUNDI, UNESCO CHAIR ON EDUCATION FOR PEACE AND PEACEFUL CONFLICT RESOLUTION

B.P. 1550, Bujumbura, BURUNDI

Tel: (257) 228588

Fax: (257) 223288

Creation date: 1999

Head: - Prof. G. Niyungeko (Chairholder)

Relationship with intergovernmental organizations:

UNITWIN UNESCO Chair

Type of HR activity: research; training; conference-

organization; publication

Geographical areas studied: Burundi

Current HR research: - Démocratie et fonctionnalité au Burundi

- Développement social, économique et culturel
- Société burundaise et droits de l'homme

Type of publications: monograph; conference proceedings; training materials

Annotation: Carries out research in sustainable development and peaceful coexistence in the Great Lakes region. Current research deals with democracy and human rights, especially economic, social and cultural rights.

Cambodia

166 - CAMBODIAN HUMAN RIGHTS AND DEVELOPMENT ASSOCIATION

1 Street 158, Oukghna Troeung, PO Box 1024, Beng Raing, Daun Penh, Phnom Penh, CAMBODIA

Tel: (855-23) 218653

Fax: (855-23) 217229

E-mail: adhoc@bigpond.com.kh

Internet: <http://www.bigpond.com.kh/users/adhoc/>

Creation date: 1991

Head: - Mr T. Saray (President)

- Mr C. Sath (Secretary General)

Staff: Research: 25; Training: 21; Documentation: 15; Administration: 17; Total: 78

Type of institution: non-profit

Relationship with intergovernmental organizations: UNHCR

Type of HR activity: research; training; documentation/information; publication; radio and tv programmes; international cooperation programme; lobbying; advocacy

Geographical areas studied: Cambodia

Current HR research: - Prison monitoring

- Land disputes

Type of publications: bulletin; monograph; progress-report; training materials

Bulletin(s): - Neak Chea, 24 p.a. (also available online)

Publication(s): - Human rights situation in Cambodia, 2001 (also available online);

- Report of event on riots against the Thai embassy in Phnom Penh from 29-30 January 2003, 2003 (also available online)

Annotation: Promotes human rights, focusing on women's rights, provides human rights education and investigates human rights violations.

Human rights international cooperation

programme: exchange of information and documentation

COURSE(S): - Human Rights Training;

- Training on Women's Rights

Subjects taught: international standard setting instruments: universal instruments; verification and control procedures for human rights: United Nations

and its specialised agencies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights and refugee rights
Target group: professionals; non-specialists; nationals
Type of course: short session
Working language(s): Khmer
Admission requirements: no
Course fees: no
Scholarships available: no
Degree awarded: no

167 - CAMBODIAN INSTITUTE OF HUMAN RIGHTS

P.O. Box 550, 30 Street 57, Sangkat Boeng Keng Kang I, Khan Chamcar Morn, Phnom Penh, CAMBODIA
 Tel: (855-23) 210-596
 Fax: (855-23) 362-739
E-mail: CIHR@camnet.com.kh
Internet: <http://www.ned.org/grantees/cihr/index.html>
Synonymous name(s) and acronym(s): CIHR
Creation date: 1993
Head: - Mr Kassie Neou (Executive Director)
Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 65
Type of institution: private; non-profit
Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and TV programmes; consulting
Geographical areas studied: Cambodia
Current HR research: - Law and public policy issues (2000-)
Type of publications: training materials
Publication(s): - Human obligations, 2000 (in Khmer)
Senior staff involved in HR activities: Mr J. Lowrie
Annotation: Helps Cambodia on its way to democracy by promoting human rights, gender awareness, free and fair elections, democratic institutions, good governance, culture of peace and gender equality.
Human rights international cooperation programme: academic exchange programme: visiting scholars received, student exchange, scholars sent abroad
COURSE(S): - Human Rights Teaching Methodology in Schools;
 - Good Governance and Civic Education
Subjects taught: international standard setting instruments: universal instruments; verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies, National Commissions; human rights education; protection of special groups: rights of the child, women's rights, minority rights and rights of the handicapped
Target group: professionals
Type of course: short session
Duration: 1 week
Working language(s): Khmer; English; French
Course fees: no

Scholarships available: no
Degree awarded: Certificate of Attendance

168 - KHMER INSTITUTE OF DEMOCRACY

House 2, Street Preah Ang Phanuvong 240 Khan, Daun Penh, Phnom Penh, CAMBODIA
 Tel: (855-23) 427521
 Fax: (855-23) 427521
E-mail: kid@camnet.com.kh
Synonymous name(s) and acronym(s): KID
Creation date: 1992
Head: - Dr Lao Mong Hay (Executive Director)
Staff: Training: 15;
Type of HR activity: training; documentation/information; financing; publication; radio and TV programmes
Geographical areas studied: Cambodia
Type of publications: bulletin; progress-report
Bulletin(s): - Newsletter, 12 p.a.
Annotation: Promotes the observance of law, human rights and democracy principles and fair elections.
COURSE(S): - Human Rights and Democracy; - Civil Education
Subjects taught: democracy; civil and political rights; administrative law; human rights education
Target group: nationals; teachers; police officers; civil servants; grassroots officials; local authorities

169 - KHMER KAMPUCHEA KROM HUMAN RIGHTS ASSOCIATION

No. 35, Eo, Street 230, Phsar Dem Kor, Tuol Kok, Phnom Penh, CAMBODIA
Synonymous name(s) and acronym(s): KKKHRA
Creation date: 1993
Head: - Prof. Son Set (President)
Staff: Research: 11; Training: 10; Documentation: -; Administration: 8; Total: 29
Type of institution: non-profit
Type of HR activity: research; training; documentation/information; publication; international cooperation programme
Geographical areas studied: Cambodia
Current HR research: - Human Rights Monitoring (2000-)
Type of publications: training materials
Publication(s): - The International Universal Declaration on Human Rights;
 - Training curriculum on human rights and democracy for Khmer Kampuchea Krom and ethnic minority groups in Cambodia
Annotation: Promotes human rights education and economic, social and cultural rights in rural areas, and seeks to raise human rights awareness in the vulnerable communities of Khmer Kampuchea Krom and ethnic minority groups.
Human rights international cooperation programme: joint research programme; exchange of

information and documentation

COURSE(S): - Education Sessions on Human Rights and Democracy

Subjects taught: human rights violation; human rights education; protection of special groups: rights of the child, women's rights and minority rights

Target group: nationals

Type of course: short session

Working language(s): Khmer

Admission requirements: no

Course fees: no

Scholarships available: no

Degree awarded: no

Note: status unverified

170 - LIGUE CAMBODGIENNE POUR LA PROMOTION ET LA DEFENSE DES DROITS HUMAINS

P.O. Box 499 103, 97 Street, Phnom Penh, CAMBODIA

Tel: (855-23) 360-965

Fax: (855-23) 364-901

E-mail: licadho@camnet.com.kh

Synonymous name(s) and acronym(s): Cambodian League for the Promotion and Defence of Human Rights; LICADHO

Head: - Dr K. Galabru (President)

Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 95

Type of HR activity: publication

Geographical areas studied: Cambodia

Type of publications: training materials

Annotation: Promotes democracy, human rights, and human rights education, and receives and resolves human rights violation cases. Specially involved in the fight against baby-trafficking.

Note: status unverified

Cameroon

171 - AFRICA GOVERNANCE ALERT

B.P. 8332, Yaoundé, CAMEROON

Tel: (237) 775-29-44

E-mail: governance.ca@yahoo.fr

Internet: <http://www.hri.ca/partners/aga>

Synonymous name(s) and acronym(s): AGA

Creation date: 1995

Head: - Dr D. Zognong (Executive Director)

Staff: Research: 5; Training: 2; Documentation: 1; Administration: 2; Total: 10

Type of institution: private; non-profit

Relationship with intergovernmental organizations: UNDP; World Bank; UNHCHR; UNESCO

Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; policy-making;

publication; exhibitions; consulting; international cooperation programme; advocacy

Geographical areas studied: Cameroon; Western Africa

Current HR research: - La Corruption comme source de violation des droits de l'homme

- La Bonne gouvernance comme impératif d'indivisibilité des droits de l'homme

- L'Équité des processus électoraux comme principal défi de la bonne gouvernance

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - Governance Alert, 12 p.a. (also available online)

Publication(s): - Démocratisation et rivalités ethniques au Cameroun;

- La Question Bamiléké pendant l'ouverture démocratique au Cameroun;

- Droits de l'homme et socialisation politique des Pygmées du Cameroun: alerte à la discrimination;

- Droits de l'homme et socialisation politique des Mbororo du Cameroun: alerte à la discrimination;

- Banqueroutes et impunité: la gouvernance et les droits des travailleurs en question;

- Le Cameroun, un épice de la paix en Afrique centrale?;

- Le Cameroun entre droit au développement et croissance appauvrissante;

- Droits des réfugiés africains au Cameroun: alerte aux dérives;

- Droits de l'homme et élections au Cameroun;

- Gouvernance et droits de l'homme au Cameroun;

- Décentralisation, corruption et élections au Cameroun

Senior staff involved in HR activities: Mr M. Tesi; Dr D. Zognong

Annotation: Seeks to promote democratic governance, human rights and minority rights in an interdisciplinary approach and fight against human rights violations. Formerly: CIREPE.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

COURSE(S): - Introduction aux Droits de l'Homme;

- La Bonne Gouvernance comme Impératif d'Indivisibilité dans les Droits de l'Homme

Subjects taught: international standard setting instruments: universal and regional instruments (African Union); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped

Principal instructor(s): MR O. Kebiwou Kalameu; Dr D. Zognong

Target group: non-specialists; nationals

Level of the course: undergraduate; bachelors; masters

Type of course: short session; online course

Working language(s): French; English; Spanish

Admission requirements: Candidates must be involved in the protection or promotion of the human rights

Closing date for applications: varies
Course fees: no
Scholarships available: no
Degree awarded: Certificate of Attendance

172 - ASSOCIATION MONDIALE POUR L'ECOLE INSTRUMENT DE PAIX, CAMEROUN

B.P. 7715, Yaoundé, CAMEROON
 Fax: (237) 22.62.63
E-mail: eipcam@hotmail.com
Internet: <http://www.eip-cifedhop.org/eipafrique/cameroun/cameroun.html>
Synonymous name(s) and acronym(s): EIP, Cameroun; World Association for the School as an Instrument of Peace, Cameroon; SIP, Cameroon
Creation date: 1995
Head: - Mr G. Siakeu (President)
Staff: Training: 15; Documentation: 1; Administration: 8; Total: 24
Type of institution: private; non-profit
Parent organization: Association Mondiale pour l'Ecole Instrument de Paix (Geneva, Switzerland)
Relationship with intergovernmental organizations: ECOSOC; UNESCO; Council of Europe; UNICEF; CNDHL (Comité National des Droits de l'Homme et des Libertés, Cameroun); Direction de la Francophonie au Cameroun
Type of HR activity: training; documentation/information; conference-organization; publication; consulting
Geographical areas studied: Africa; global
Type of publications: journal; progress-report; conference proceedings
Periodical(s): - EIP Magazine
Annotation: Devoted to education for peace and human rights education and the promotion of exchange of information and experience in those fields, paying particular attention to human rights of special groups of children (orphans, minors in prisons).

173 - ASSOCIATION POUR LA PROMOTION DES DROITS DE L'HOMME EN AFRIQUE CENTRALE

B.P. 11628, Yaoundé, CAMEROON
 Tel: (237) 2305498
 Fax: (237) 2302167
E-mail: jeandidierboukongou@yahoo.fr
Internet: <http://www.apdhac.org/>
Synonymous name(s) and acronym(s): APDHAC
Creation date: 1997
Head: - Prof. J.-D. Boukongou (Director)
Staff: Research: 10; Training: 16; Documentation: 3; Administration: 4; Total: 33
Type of institution: private; non-profit
Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting; international cooperation

programme; networking
Geographical areas studied: Central Africa
Type of publications: journal; bulletin; monograph
Periodical(s): - Cahier Africain des Droits de l'Homme, 2 p.a.
Bulletin(s): - Bulletin de l'APDHAC, 6 p.a.
Senior staff involved in HR activities: Mr B. Guindo; Mr D. Maugenest; Mr E.-M. Mbonda; Ms M.-T. Mengue; Mr A. Olinga; Mr P.-G. Pougue
Annotation: Carries out research in human rights with special focus on refugee rights and women's rights.

174 - CENTRE SOUS-REGIONAL DES NATIONS UNIES POUR LES DROITS DE L'HOMME ET LA DEMOCRATIE EN AFRIQUE CENTRALE

Nouvelle Route Bastos, Rue 1705, No. 606, B.P. 836, Yaoundé, CAMEROON
 Tel: (237) 221-2474
 Fax: (237) 637-22-0464
E-mail: teferra.shiawl@undp.org
Synonymous name(s) and acronym(s): CNUDHDAC; United Nations Sub-Regional Center for Human Rights and Democracy in Central Africa
Creation date: 2001
Head: - Mr T. Shiawl-Kidanekal (Director)
Type of institution: public; non-profit
Parent organization: UN
Type of HR activity: training; documentation/information; conference-organization; publication
Geographical areas studied: Central Africa
Type of publications: training materials
Annotation: Protects human rights and promotes democracy in Central Africa. Trains staff engaged in administering human rights matters, provides extending support to the establishment or strengthening of national human rights institutions, assists in the dissemination and public awareness of international human rights instruments, develops and carries out activities at the sub-regional level with a view to strengthening sub-regional networks in support of human rights, democracy and the rule of law, builds national and sub-regional capacities in the fields of integrating human rights into peace-keeping, peace-building and peace-making operations, and assists the human rights field operations deployed in the sub-region in developing training materials and in implementing training sessions.

175 - COMITE NATIONAL DES DROITS DE L'HOMME ET DES LIBERTES DU CAMEROUN

B.P. 20317, Yaoundé, CAMEROON
 Tel: (237) 22-61-17
 Fax: (237) 22-60-82
E-mail: cndhl@iccnnet.cm

Synonymous name(s) and acronym(s): CNDHL; National Commission on Human Rights and Freedoms; NCHRF

Creation date: 1990

Head: - Dr C. D. Banda (President)

Staff: Research: 2; Training: -; Documentation: 0; Administration: 3; Total: 5

Type of HR activity: research; training; documentation/information; conference-organization; internships; publication; radio and tv programmes; consulting; international cooperation programme; campaigning

Geographical areas studied: Cameroon

Type of publications: journal; monograph; progress-report; conference proceedings; training materials

Periodical(s): - Born Free

Publication(s): - Principes des élections libres et transparentes;

- Droit à un procès équitable;

- La Garde à vue;

- La Torture;

- La Détention et l'arrestation arbitraires

Annotation: Promotes human rights through human rights education.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; exchange of information and documentation

COURSE(S): - Les Forces de l'Ordre et de Maintien de la Paix et les Droits de l'Homme;

- La Garde à Vue;

- La Torture;

- La Détention Arbitraire et Abusive

Subjects taught: international standard setting instruments: universal and regional instruments; verification and control procedures for human rights: National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, and rights of the handicapped

Target group: professionals; non-specialists; nationals; foreign students

Type of course: short session

Duration: 4 weeks

Working language(s): English; French

Admission requirements: candidates must have studied law and be an active member of a human rights organization

Closing date for applications: varies

Course fees: no

Scholarships available: yes

Degree awarded: Certificate of Attendance

176 - INSTITUT DES DROITS DE L'HOMME

B.P. 11261, Yaoundé, CAMEROON

Tel: (237) 221-0444

Fax: (237) 221-0457

E-mail: tapchem@yahoo.com

Synonymous name(s) and acronym(s): IDH; Human

Rights Institute; HRI

Creation date: 1991

Head: - Mr P. Tapchem (Executive Director)

Staff: Research: 4; Training: 5; Documentation: 1; Administration: 3; Total: 13

Type of institution: private; non-profit

Type of HR activity: research; documentation/information; conference-organization; policy-making; publication; consulting

Geographical areas studied: Cameroon; Central Africa

Current HR research: - La Responsabilité pénale des forces de sécurité pour atteintes aux droits de l'homme au Cameroun

- Secret médical et droits fondamentaux des personnes infectées par le VIH/Sida

- Les Bases constitutionnelles des droits fondamentaux des citoyens au Cameroun

Type of publications: monograph; progress-report; conference proceedings; videos

Senior staff involved in HR activities: Dr C. Bomba; Mr P. Dasse; Dr J. Diffo; Dr G. Jioque; Prof. M. Kamto

Annotation: Carries out research in human rights with special focus on governance, democracy and conflict resolution, refugee rights, women's rights and gender issues.

177 - LIGUE CAMEROUNAISE DES DROITS DE LA PERSONNE

B.P. 1514, Yaoundé, CAMEROON

Tel: (237) 318229

E-mail: lcdp@iccnnet.cm

Synonymous name(s) and acronym(s): LCDP; Cameroonian League for Human Rights; CLHR

Creation date: 1991

Head: - Dr J.-G. Makong (President)

Staff: Research: 10; Training: 7; Documentation: 2; Administration: 5; Total: 24

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

Commission Africaine des Droits de l'Homme et des Peuples; Union Interafricaine des Droits de l'Homme, Burkina Faso (UIDH); Nord-Sud XXI, Switzerland

Type of HR activity: research; training; documentation/information; conference-organization; internships; publication; exhibitions; international cooperation programme; information campaigns

Geographical areas studied: Cameroon; Africa

Type of publications: monograph; progress-report; conference proceedings; training materials

Publication(s): - Rapport annuel sur la situation des droits de l'homme au Cameroun (series)

Annotation: Protects and promotes fundamental freedoms and human rights, human rights education and democracy, and the harmonization of Cameroonian traditions with human rights principles.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student

exchange; joint research programme; exchange of information and documentation
Subjects taught: international standard setting instruments; universal and regional instruments (African Union); verification and control procedures for human rights; human rights violation, human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights
Target group: professionals; non-specialists; nationals; foreign students; political leaders; NGOs
Level of the course: undergraduate; graduate
Type of course: short session
Working language(s): French; English; local languages

for all Ages
Subjects taught: international standard setting instruments: universal and regional instruments; verification and control procedures for human rights; human rights education
Target group: professionals; non-specialists; nationals
Level of the course: all levels
Duration: varies
Working language(s): English
Admission requirements: no
Course fees: no
Scholarships available: no
Degree awarded: no

Canada

178 - ALBERTA CIVIL LIBERTIES RESEARCH CENTRE

c/o University of Calgary, Faculty of Law, 2500 University Drive N.W., Calgary, Alberta T2N 1N4, CANADA

Tel: (1-403) 220-2505

Fax: (1-403) 284-0945

E-mail: aclrc@ucalgary.ca

Internet: <http://www.aclrc.com/>

Synonymous name(s) and acronym(s): ACLRC

Creation date: 1982

Head: - Ms L. McKay-Panos (Executive Director)

Staff: Research: 2; Training: 2; Documentation: 1; Administration: 1; Total: 6

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

Alberta Civil Liberties Association

Type of HR activity: research; training; documentation/information; online resources; publication

Geographical areas studied: Alberta; Canada

Current HR research: - Proposals for reforms of human rights legislation

- Alberta's compliance with the Universal Declaration on the Rights of the Child

- Citizen complaints about police conduct

Type of publications: bulletin; progress-report; training materials; videos

Bulletin(s): - Centrepiece, irr. (online)

Publication(s): - Harassment and what you can do about it (video), 2000;

- Pellatt, A., Seniors and the law: a resource guide, 2000 (also available online);

- Freedom of expression and all that jazz (video), 2001
Senior staff involved in HR activities: Ms L. McKay-Panos

Annotation: Its human rights education project aims at developing materials for both secondary schools and teachers on human rights topics including the rights of the child, fundamental freedoms and the protection against discrimination.

COURSE(S): - Human Rights and Civil Liberties Law

179 - ALBERTA HUMAN RIGHTS AND CITIZENSHIP COMMISSION

800 Standard Life Centre, 10405 Jasper Avenue, Edmonton, Alberta T5J 4R7, CANADA

Tel: (1-780) 427-7661

Fax: (1-780) 427-6013

E-mail: humanrights@gov.ab.ca

Internet: <http://www.albertahumanrights.ab.ca>

Synonymous name(s) and acronym(s): AHRCC

Creation date: 1972

Head: - Mr C. Mackintosh (Chief Commissioner)
 - Ms M. Riddle (Director)

Staff: Research: -; Training: 5; Documentation: -; Administration: 8; Total: 41

Type of institution: public; non-profit

Parent organization: Ministry of Community Development, Government of Alberta

Type of HR activity: training; documentation/information; online resources; publication

Geographical areas studied: Alberta, Canada

Type of publications: bulletin; progress-report; videos

Bulletin(s): - Alberta Human Rights Information Service, (online)

Publication(s): - Information sheets (series; also available online);

- Case studies (series)

Annotation: Promotes human rights, fosters equality and reduces discrimination for Albertans, and carries out educational programs designed to eliminate discrimination practices, related to race, religion, colour, gender, physical or mental disability, age, ancestry, place of origin, marital status, source of income or family status.

COURSE(S): - Human Rights Workshops

Subjects taught: verification and control procedures for human rights; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights and rights of the handicapped

Target group: professionals; nationals

Type of course: short session

Working language(s): English

180 - BRITISH COLUMBIA CIVIL LIBERTIES ASSOCIATION

Suite 425-815 West Hastings Street, Vancouver, British Columbia V6C 1B4, CANADA

Tel: (1-604) 687-2919

E-mail: info@bccla.org

Internet: http://bccla.org

Synonymous name(s) and acronym(s): B.C. Civil Liberties Association; BCCLA

Creation date: 1962

Head: - Mr J. Dixon (President)

- Mr J. Gratl (Secretary)

Staff: Research: -; Training: -; Documentation: -; Administration: 4; Total: 4

Type of institution: non-profit

Type of HR activity: documentation/information; conference-organization; publication; online resources

Geographical areas studied: British Columbia, Canada

Type of publications: bulletin; monograph

Bulletin(s): - Democratic Commitment, The, 4 p.a. (also available online)

Publication(s): - Position papers (series; also available online);

- Rights talk: students and civil liberties at school, 2001 (also available online);

- Suggestions for writing a letter of complaint to the police, 2002 (also available online)

Annotation: Promotes civil liberties, fundamental freedoms, civil and political rights and human rights.

181 - CANADIAN CENTRE FOR VICTIMS OF TORTURE

194 Jarvis Street, Toronto, Ontario M5B 2B7, CANADA

Tel: (1-416) 363-1066

Fax: (1-416) 363-2122

E-mail: mabai@ccvt.org

Internet: http://www.icomm.ca/ccvt

Synonymous name(s) and acronym(s): CCVT

Creation date: 1983

Head: M. Abai (Executive Director)

Type of institution: private; non-profit

Relationship with intergovernmental organizations: Canadian Council for Refugees; Ontario Council of Agencies Serving Immigrants; Toronto Refugee Affairs Council; National Network for Health and Human Rights

Type of HR activity: training; documentation/information; online resources; publication; exhibitions

Geographical areas studied: Canada; global

Type of publications: bulletin; progress-report

Bulletin(s): - First Light, 2 p.a. (also available online)

Annotation: Dedicated to increasing public awareness about torture and other human rights violations and their effects. Helps torture victims and their families, and contributes to the resettlement of refugees. Also promotes human rights in general.

182 - CANADIAN HUMAN RIGHTS COMMISSION

344 Slater Street, 8th Floor, Ottawa, Ontario K1A 1E1, CANADA

Tel: (1-613) 995-1151

Fax: (1-613) 996-9661

E-mail: info.com@chrc-ccdp.ca

Internet: http://www.chrc-ccdp.ca

Synonymous name(s) and acronym(s): CHRC; Commission Canadienne des Droits de la Personne; CCDP

Creation date: 1977

Head: - Ms M. M. Gusella (Chief Commissioner)

Staff: Research: 8; Training: 7; Documentation: 2; Administration: 221; Total: 238

Type of institution: public

Parent organization: Parliament of Canada

Relationship with intergovernmental organizations: Canadian Association of Statutory Human Rights Agencies (CASHRA)

Type of HR activity: research; documentation/information; online resources; policy-making; publication; settling of complaints

Geographical areas studied: Canada

Current HR research: - Aboriginal peoples

- Disability

- Employment equity

- Harassment

- Pay equity

- Race and religion

- Sexual discrimination

- Sexual orientation

Type of publications: progress-report; training materials; pamphlets; audiovisuals

Publication(s): - Multilingual information sheets (series; also available online);

- Employment equity reports (series; also available online);

- The Anti-discrimination casebook: race, colour, national or ethnic origin, 2001 (also available online);

- A Place for all: a guide to creating an inclusive workplace, 2001 (also available online);

- Anti-harassment policies for the workplace: employer's guide, 2001 (also available online);

- A Time for action: special report to Parliament on pay equity, 2001 (also available online);

- Bona fide occupational requirements and bona fide justifications under the Canadian Human Rights Act, 2002 (also available online)

Annotation: Research activities focus on issues related to human rights, racial discrimination and right to equality, including the situation of indigenous populations and rights of the handicapped.

183 - CANADIAN LAWYERS ASSOCIATION FOR INTERNATIONAL HUMAN RIGHTS

575 King Edward Ave., Ottawa, Ontario K1N 6N5, CANADA

Tel: (1-613) 233-0398

Fax: (1-613) 233-0671
E-mail: contact@claihr.org
Internet: <http://www.claihr.org>
Synonymous name(s) and acronym(s): CLAIRH;
 Association des Juristes Canadiens pour le Respect des
 Droits de la Personne dans le Monde
Creation date: 1992
Head: - Ms M. Schwarz (President)
Type of institution: private; non-profit
Type of HR activity: research;
 documentation/information; internships; publication;
 international cooperation programme; legal aid
Geographical areas studied: developing countries
Current HR research: - Dominican Republic
 domestic violence education project
 - Namibia domestic violence education project
 - Kenya domestic violence education project
Type of publications: bulletin; monograph; progress-
 report
Bulletin(s): - Bulletin, (online)
Annotation: Analyses laws, institutions and practices
 affecting human rights and promotes awareness of
 human rights issues with the legal community, putting
 Canadian Lawyers' experience and expertise to work to
 further economic, social and cultural rights, civil and
 political rights worldwide.
Human rights international cooperation
programme: joint research programme; exchange of
 information and documentation

**184 - CARLETON UNIVERSITY,
 DEPARTMENT OF LAW**
 1125 Colonel By Drive, Ottawa, Ontario K1S 5B6,
 CANADA
 Tel: (1-613) 520-3690
 Fax: (1-613) 520-4467
E-mail: law@carleton.ca
Internet: <http://www.carleton.ca/law/>
Creation date: 1965
Head: - Prof. P. Swan (Chairman)
Staff: Research: 23; Training: -; Documentation: -;
 Administration: 5; Total: 28
Type of institution: non-profit
Type of HR activity: research; training; international
 cooperation programme
Geographical areas studied: Canada
Senior staff involved in HR activities: Dr O. Aginam;
 Prof. A. Bartholomew; Ms D. Buss; Prof. J. Dawson
Annotation: Provides training in human rights as part
 of its law curriculum.
Human rights international cooperation
programme: academic exchange programme: visiting
 scholars received, scholars sent abroad, student
 exchange; joint research programme; exchange of
 information and documentation
COURSE(S): - Human Rights (Combined B.A.
 Honours)
Subjects taught: international standard setting
 instruments: universal and regional instruments;
 verification and control procedures for human rights:

United Nations and its specialised agencies, national
 commissions; human rights violation; protection of
 special groups: women's rights, minority rights, refugee
 rights, rights of the handicapped
Target group: nationals; foreign students
Level of the course: undergraduate
Type of course: regular course
Working language(s): English
Closing date for applications: July
Course fees: Canadian students: CAN\$ 878;
 international students: CAN\$ 2,322
Scholarships available: yes
Degree awarded: Combined B.A. (Honours) in
 Human Rights

185 - COMMISSION DES DROITS DE LA PERSONNE DU NOUVEAU- BRUNSWICK

P.O. Box 6000, Fredericton, New Brunswick E3B 5H1,
 CANADA
 Tel: (1-506) 453-2301
 Fax: (1-506) 453-2653
E-mail: hrc.cdp@gnb.ca
Internet: <http://www.gnb.ca/hrc-cdp/>
Synonymous name(s) and acronym(s): New
 Brunswick Human Rights Commission
Creation date: 1967
Head: - Ms J. E. Cullinan (Director)
Type of institution: public
Type of HR activity: training;
 documentation/information; policy-making;
 publication; complaint investigation and conciliation
Geographical areas studied: Canada; province of
 New Brunswick
Type of publications: monograph; progress-report;
 training materials; videos; factsheet
Annotation: Promotes human rights and particularly
 human rights education, civil and political rights, the
 right to equality, and fights against all kinds of
 discrimination.

186 - CONCORDIA UNIVERSITY, MONTREAL INSTITUTE FOR GENOCIDE AND HUMAN RIGHTS STUDIES

1455 De Maisonneuve Blvd. West, Montreal, Quebec
 H3G 1M8, CANADA
 Tel: (1-514) 848-2404
 Fax: (1-514) 848-4538
E-mail: drfrank@alcor.concordia.ca
Internet: <http://migs.concordia.ca/>
Synonymous name(s) and acronym(s): MIGS
Creation date: 1986
Head: - Prof. F. Chalk (Co-Director)
 - Prof. K. Jonassohn (Co-Director)
Type of HR activity: research; training; online
 resources; conference-organization; publication

Type of publications: monograph; progress-report
Publication(s): - Occasional papers (series; also available online);
 - Memoirs of holocaust survivors in Canada (series; also available online);
 - Semelin, J., Analysis of mass crime: ethnic cleansing in the Former Yugoslavia, 2000;
 - Campbell, K., Genocide and the proper use of force, 2000
Annotation: Conducts research on human rights, history of genocide and human rights violation.
COURSE(S): - History and Sociology of Genocide Programme
Subjects taught: history of genocide; gross human rights violations; evolution of international legal and other measures to prevent, interdict and punish genocide
Type of course: regular course
Working language(s): English

187 - DEPARTMENT OF CANADIAN HERITAGE, HUMAN RIGHTS PROGRAM

Box 25-11-S, 15 Eddy Street, Hull, Quebec K1A 0M5, CANADA

Tel: (1-819) 994-3458

Fax: (1-819) 994-5252

E-mail: rights-droits@pch.gc.ca

Internet: <http://www.pch.gc.ca/ddp-hrd>

Synonymous name(s) and acronym(s): Ministère du Patrimoine Canadien, Programme des Droits de la Personne

Parent organization: Government of Canada

Type of HR activity: training; documentation/information; research promotion; online resources; financing; publication

Geographical areas studied: Canada

Type of publications: progress-report; training materials

Publication(s): - Your guide to the Charter of Rights and Freedoms (also available online)

Annotation: Undertakes educational and promotional activities involving the public, educators, non-governmental organizations, government departments and others, and is responsible for coordinating the domestic implementation of international human rights instruments and the preparation of Canada's reports to the United Nations.

188 - DROITS ET DEMOCRATIE

1001 de Maisonneuve Blvd. East, Suite 1100, Montreal, Quebec H2L 4P9, CANADA

Tel: (1-514) 283-6073

Fax: (1-514) 283-3792

E-mail: ichrdd@ichrdd.ca

Internet: <http://www.ichrdd.ca/>

Synonymous name(s) and acronym(s): Centre International des Droits de la Personne et du

Développement Démocratique; CIDPDD; Rights and Democracy; International Centre for Human Rights and Democratic Development; ICHRDD; Derechos y Democracia; Centro Internacional de Derechos Humanos y Desarrollo Democrático; CIDHDD

Creation date: 1988

Head: - Mr J.-L. Roy (President)

Staff: Research: -; Documentation: -; Administration: -; Total: 27

Type of institution: non-profit

Relationship with intergovernmental organizations: CONGO (Conference of Non-Governmental Organizations in Consultative Status with ECOSOC); ILO; African Human Rights Commission

Type of HR activity: research; documentation/information; conference-organization; financing; internships; policy-making; publication; international cooperation programme

Geographical areas studied: Africa; Asia; America; global

Current HR research: - Democratic development

- Globalization and human rights

- Indigenous peoples' rights

- Women's rights

- International human rights advocacy

- Urgent action and important opportunities

Type of publications: bulletin; monograph; progress-report; conference proceedings

Bulletin(s): - Libertas, 4 p.a. (also available online)

Publication(s): - Douglas, E., Building peace in Colombia, 2000 (also available online);

- Breton-Le Goff, G.; Saris, A., Accessing the International Criminal Tribunal for Rwanda: a guide on the rules of procedure of the ICTR, 2000;

- Howse, R.; Mutua, M., Protecting human rights in a global economy. Challenges for the World Trade Organization, 2000 (also available online);

- Callamard, A., Investigating women's rights violations in armed conflicts, 2001;

- Thede, N., Human rights and statistics: some reflections on the no-man's-land between concept and indicator, 2001 (also available online);

- Bronson, D.; Lamarche, L., A Human rights framework for trade in the Americas, 2001 (also available online)

Senior staff involved in HR activities: Mr A. Akakpo-Vidah; Ms I. Almeida; Ms A. Brunet; Ms M. Desnoyers; Ms M. Léger; Ms M. Lévesque; Ms N. Thede

Annotation: Promotes human rights and fundamental freedoms and particularly the democratization process and justice, indigenous populations rights and women's rights, and globalization and human rights. Formerly: Centre International des Droits de la Personne et du Développement Démocratique/International Centre for Human Rights and Democratic Development.

Human rights international cooperation programme: joint research programme; exchange of information and documentation

189 - FONDATION CANADIENNE DES DROITS DE LA PERSONNE

1425 Boulevard René-Lévesque Ouest, Bureau 407,
Montréal, Quebec H3G 1T7, CANADA

Tel: (1-514) 954-0382

Fax: (1-514) 954-0659

E-mail: chrf@chrf.ca

Internet: http://www.chrf.ca

Synonymous name(s) and acronym(s): FCDP;
Canadian Human Rights Foundation; CHRF

Creation date: 1967

Head: - Ms R. Selwyn (Executive Director)

Staff: Research: -; Training: -; Documentation: -;
Administration: -; Total: 15

Type of institution: private; non-profit

Relationship with intergovernmental organizations:
ECOSOC

Type of HR activity: research; training; online
resources; conference-organization; internships;
publication; international cooperation programme

Geographical areas studied: Canada; Asia; Central
and Eastern Europe; French speaking Africa

Current HR research: - Human Rights Education
Capacity Building in Central and Eastern Europe and
Central Asia Program (2001-2004)

- Education for human rights advocacy in Indonesia
(2000-2003)

Type of publications: bulletin; monograph; progress-
report; conference proceedings; training materials

Bulletin(s): - Info CHRF/CHRF News, 2 p.a. (also
available online)

Senior staff involved in HR activities: Mr S. Aurora;
Ms I. Fortin; Mr S. Gamboa; Mr I. Hamilton; Mr F.
Hareau; Ms R. Holcak; Ms B. Milagros Arguelles

Annotation: Dedicated to the promotion and
protection of human rights through human rights
education in Canada and throughout the world.

**Human rights international cooperation
programme:** academic exchange programme: visiting
scholars received and scholars sent abroad; joint
research programme; exchange of information and
documentation

COURSE(S): - International Human Rights Training
Programme (IHRTP);

- Specific Human Rights Regional Programmes
(Africa, Asia, Central and Eastern Europe)

Subjects taught: international standard setting
instruments: regional instruments; verification and
control procedures for human rights: regional level
bodies, National Commissions; human rights violation;
human rights education; protection of special groups:
rights of the child, women's rights, minority rights,
refugee rights, rights of the handicapped

Target group: professionals; nationals

Type of course: short session; summer course

Duration: a few days to 3 weeks

Working language(s): English; French

Admission requirements: varies. IHRTP: 2 years
experience in the field of human rights

Closing date for applications: IHRTP: 15 January

Course fees: IHRTP: CAN\$ 4,000

Scholarships available: yes

Degree awarded: Certificate of Attendance

190 - INTERNATIONAL MANAGEMENT OF EDUCATION AND DEVELOPMENT

797 Somerset Street West, Suite 57, Ottawa, Ontario
K1R 6R3, CANADA

Tel: (1-613) 241-3250

Fax: (1-613) 241-3250

E-mail: bfpinheiro@hotmail.com

Synonymous name(s) and acronym(s): IMED

Creation date: 1999

Head: - Mr B. Pinheiro (President and Director
General)

Staff: Research: 1; Training: 1; Documentation: 1;
Administration: 1; Total: 4

Type of institution: non-profit

Relationship with intergovernmental organizations:
UNESCO; International Committee of the Red Cross;
Amnesty international

Type of HR activity: research; training; conference-
organization; publication; radio and TV programmes;
consulting; exhibitions

Geographical areas studied: Canada; USA; Central
Africa; Central America; Caribbean area; Angola;
Brazil; Cuba; Portugal; Guinea-Bissau; Mexico;
Nicaragua; Guatemala; Peru; Portuguese speaking
countries

Type of publications: bulletin

Bulletin(s): - Right to Life

Senior staff involved in HR activities: Mr B.
Pinheiro; Mr N. F. Pinheiro; Ms M. F. Rufino

Annotation: Promotes human rights education.

Concerned with human rights, right to equality, right to
freedom of thought, conscience and religion and all
special group rights including rights of the child,
women's rights, refugee rights, rights of the
handicapped and persons with AIDS or other diseases.

**Human rights international cooperation
programme:** exchange of information and
documentation

COURSE(S): - Human Rights Programme

Subjects taught: international standard setting
instruments: universal and regional instruments
(Council of Europe, African Union, Organization of
American States); verification and control procedures
for human rights: United Nations and its specialized
agencies, regional level bodies and National
Commissions; human rights violation; human rights
education; protection of special groups: rights of the
child, women's rights, minority rights, refugee rights
and rights of the handicapped

Principal instructor(s): Mr B. Pinheiro

Target group: professionals; nationals; foreign
students

Level of the course: undergraduate; graduate

Type of course: short session; summer course; evening
course

Duration: 1 to 15 days

Working language(s): English; Spanish; Portuguese
Admission requirements: no
Closing date for applications: 15 October, 15 January, 15 April, 15 June
Course fees: US\$ 550 to US\$ 2,000
Scholarships available: yes
Degree awarded: yes

191 - LEAGUE FOR HUMAN RIGHTS OF B'NAI BRITH CANADA

15 Hove Street, Toronto, Ontario M4H 3Y8, CANADA
 Tel: (1-416) 633 6224
 Fax: (1-416) 630 2159
E-mail: league@bnaibrith.ca
Internet: <http://www.bnaibrith.ca/league/league.htm>
Synonymous name(s) and acronym(s): Ligue des Droits de la Personne de B'Nai Brith Canada; LHR
Creation date: 1964
Head: - Ms R. Klein (National Director)
 - Mr F. Dimant (Chief Executive Officer)
Type of institution: non-profit
Parent organization: B'nai Brith International
Type of HR activity: research; training; documentation/information; conference-organization; publication; exhibitions; international cooperation programme; advocacy; award giving
Geographical areas studied: Canada
Current HR research: - Blacks and Jews in dialogue
 - Women's interfaith dialogue
Type of publications: bulletin; progress-report
Bulletin(s): - Annual Audit of Anti-Semitic Incidents, 1 p.a. (also available online)
Publication(s): - Hate propaganda information series; - Research reports (series)
Senior staff involved in HR activities: Ms J. Borst; Dr L. Foster
Annotation: Devoted to human rights, interethnic relations, eliminating of racial discrimination and anti-Semitism.
Human rights international cooperation programme: academic exchange programme: visiting scholars received and scholars sent abroad; joint research programme; exchange of information and documentation
COURSE(S): - Holocaust and Hope Student Study Tour;
 - Holocaust Education Week - Teacher Education Program
Principal instructor(s): Ms J. Borst
Target group: Holocaust and Hope Student Study Tour: nationals, foreign students; Holocaust Education Week: professionals
Type of course: short session
Duration: Holocaust and Hope Student Study Tour: 2 weeks; Holocaust Education Week: 1 week
Working language(s): English

192 - MCGILL UNIVERSITY, FACULTY OF LAW, INSTITUTE OF COMPARATIVE LAW

3661 Peel Street, Montreal, Quebec H3A 1X1, CANADA
 Tel: (1-514) 398-3544
 Fax: (1-514) 398-8197
E-mail: daniel.jutras@mcgill.ca
Internet: <http://www.law.mcgill.ca/institutes/icl>
Synonymous name(s) and acronym(s): Université de McGill, Faculté de Droit, Institut de Droit Comparé
Creation date: 1966
Head: - Prof. D. Jutras (Director)
Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 55
Type of institution: private; non-profit
Type of HR activity: research; training; documentation/information; conference-organization; publication
Geographical areas studied: Canada; Europe
Current HR research: - Russian legal reform and the Civil Code of the Russian Federation
Type of publications: journal; bulletin; monograph; conference proceedings
Periodical(s): - McGill Law Journal/Revue de Droit McGill, 4 p.a.
Bulletin(s): - Newsletter
Senior staff involved in HR activities: Prof. I. Cotler; Prof. Dr H. P. Glenn; Prof. P. Leuprecht; Prof. R. Provost; Prof. C. Sheppard; Prof. Dr S. J. Toope
Annotation: Focuses on research and scholarship in human rights law through a network of teaching, course concentration, research, publication, advocacy training, public education, seminars, public lectures and symposia.
COURSE(S): - Human Rights and Cultural Diversity
Subjects taught: comparative study of human rights law; protection of special groups: women's rights, indigenous populations and minority rights; Canadian Charter of Rights and Freedoms; civil liberties; international law of human rights
Target group: professionals; nationals; foreign students
Level of the course: masters; doctorate
Type of course: regular course concentration in the LL.M. programme; short session for the graduate certificate
Duration: LL.M.: 3 years; Certificate: 3 months
Working language(s): English; French
Admission requirements: LL.M. programme: candidate must hold the degree of B.C.L. or LL.B. from McGill University or its equivalent from another recognized university; Certificate programme: B.C.L. or LL.B. or equivalent and professional experience as lawyer, judge, professor
Closing date for applications: 15 March
Course fees: LL.M.: CAN\$ 14,499 per year for international students; Graduate Certificate: CAN\$ 4,833 per term for international students
Scholarships available: Canadian citizens may apply for a Doctoral scholarship from the Social Sciences and Humanities Research Council of Canada. Non-

nationals may apply from the Faculty of Graduate Studies and Research at McGill University; Department of External Affairs of Canada (WUSC); Commonwealth scholarships for citizens of Commonwealth countries (CIDA)
Degree awarded: LL.M.; Graduate Certificate in Comparative Law

193 - MANITOBA HUMAN RIGHTS COMMISSION

175 Hargrave Street, 7th floor, Winnipeg, Manitoba R3C 3R8, CANADA

Tel: (1-204) 945-3007

Fax: (1-204) 945-1292

E-mail: hrc@gov.mb.ca

Internet: <http://www.gov.mb.ca/hrc>

Synonymous name(s) and acronym(s): Commission des Droits de la Personne du Manitoba

Head: - Prof. J. Baldwin (Chairperson)

- Ms D. Scarth (Executive Director)

Type of HR activity: training; documentation/information; publication; legal advice

Geographical areas studied: Canada

Type of publications: bulletin; progress-report; factsheets

Bulletin(s): - Connections, 11 p.a. (online)

Annotation: Promotes human rights and social change leading to equality for all, and attempts to reduce discrimination.

COURSE(S): - Recent Development in Human Rights Laws;

- Human Rights Issues for Non-Profit Organizations

Subjects taught: human rights in general

Target group: professionals; non-specialists; nationals; general public

Type of course: short session seminars

Working language(s): English

Course fees: CAN\$ 50

194 - THE NORTH-SOUTH INSTITUTE

55 Murray Street, Suite 200, Ottawa, Ontario K1N 5M3, CANADA

Tel: (1-613) 241-3535

Fax: (1-613) 241-7435

E-mail: nsi@nsi-ins.ca

Internet: <http://www.nsi-ins.ca>

Synonymous name(s) and acronym(s): NSI; L'Institut Nord-Sud; INS

Creation date: 1976

Head: - Dr R. Culpeper (President and Chief Executive Officer);

- Ms B. Plewes (Chairperson)

Staff: Research: 10; Training: 3; Documentation: 2;

Administration: 6; Total: 21

Type of institution: non-profit

Type of HR activity: research; documentation/information; conference-organization; publication; consulting; international cooperation

programme

Geographical areas studied: Canada; developing countries

Type of publications: bulletin; monograph; progress-report; conference proceedings

Bulletin(s): - Review/Revue, 2 p.a. (also available online)

Publication(s): - Canadian development report (series);

- Policy briefs (series; also available online);

- Working papers (series; also available online)

Annotation: Conducts research in human rights, development and the democratization process.

Human rights international cooperation

programme: joint research programme; exchange of information and documentation

195 - NOVA SCOTIA HUMAN RIGHTS COMMISSION

Joseph Howe Building, 6th Floor, 1690 Hollis Street, P.O. Box 2221, Halifax, Nova Scotia B3J 3C4, CANADA

Tel: (1-902) 424-4111

Fax: (1-902) 424-0596

E-mail: hrcinquiries@gov.ns.ca

Internet: <http://www.gov.ns.ca/humanrights>

Synonymous name(s) and acronym(s): NSHRC

Creation date: 1967

Head: - Ms M. E. Francis (Director and Chief Executive Officer)

Staff: Research: 9; Training: 2; Documentation: -;

Administration: 6; Total: 17

Type of institution: public

Parent organization: Nova Scotia Government

Type of HR activity: research; documentation/information; conference-organization; policy-making; publication; consulting

Geographical areas studied: Nova Scotia, Canada

Type of publications: progress-report; training materials

Publication(s): - Fact sheets (series; also available online)

Senior staff involved in HR activities: Mr V. Samuels

Annotation: Promotes human rights education, organizes conferences in schools and classroom sessions for students and teachers, and carries out complaint investigations. Concerned with human rights, right to equality and non-discrimination based on age, race, colour, religion, creed, sex, sexual behaviour, physical or mental disability, ethnic/national or Aboriginal origin, family status, source of income, political belief, affiliation or activity, sexual harassment, pregnancy and irrational fear.

196 - PUBLIC LEGAL EDUCATION ASSOCIATION OF SASKATCHEWAN

300-201 21st Street East, Saskatoon, Saskatchewan
S7K 0B8, CANADA

Tel: (1-306) 653-1868

Fax: (1-306) 653-1869

E-mail: plea@plea.org

Internet: <http://www.plea.org>

Synonymous name(s) and acronym(s): PLEA

Creation date: 1980

Head: - Mr D. Surtees (Co-Director)

- Mr J. Janow (Co-Director)

Staff: Research: 2; Training: 3; Documentation: 1;

Administration: 2; Total: 8

Type of institution: private; non-profit

Parent organization: Law Foundation of Saskatchewan

Type of HR activity: research; training; publication

Geographical areas studied: Canada; Saskatchewan province

Type of publications: bulletin; training materials

Bulletin(s): - PLEA, The, 4 p.a. (also available online)

Publication(s): - Child abuse and neglect (also available online);

- Patients' rights, 2002 (also available online);

- Human rights (also available online)

Annotation: Promotes human rights, human rights education, legal education and law-related education to the people of Saskatchewan.

COURSE(S): - Teaching Human Rights

Subjects taught: human rights education

Target group: teachers

Type of course: short session

Working language(s): English

Admission requirements: no

Closing date for applications: no

Course fees: no

Scholarships available: no

Degree awarded: no

197 - SASKATCHEWAN HUMAN RIGHTS COMMISSION

8th Floor, Sturdy Stone Building, 122-3rd Avenue
North, Saskatoon, Saskatchewan S7K 2H6, CANADA

Tel: (1-306) 933-5952

Fax: (1-306) 933-7863

E-mail: shrc@justice.gov.sk.ca

Internet: <http://www.gov.sk.ca/shrc/>

Synonymous name(s) and acronym(s): SHRC

Creation date: 1972

Head: - Ms D. Scott (Chief Commissioner)

Type of institution: public

Type of HR activity: documentation/information; online resources; conference-organization; policy-making; publication

Geographical areas studied: Saskatchewan, Canada

Type of publications: bulletin; progress-report; videos

Bulletin(s): - SaskRights, irr. (also available online);

- Equity Forum, 1 p.a. (also available online)

Publication(s): - Sexual harassment, 2001 (online);

- A Guide to human rights for employers, 2001 (online);

- Rights of persons with disabilities (online);

- Achieving equity (online)

Annotation: Its purpose is to promote support for equity programmes and human rights.

198 - ST. THOMAS UNIVERSITY, ATLANTIC HUMAN RIGHTS CENTRE

845 Montgomery St., Fredericton, New Brunswick
E3B 5G3, CANADA

Tel: (1-506) 452-0519

Fax: (1-506) 451-0083

E-mail: ahrc@stthomasu.ca

Internet:

http://www.humanrightscentral.org/AHRC_SR.php?page=index2.html

Synonymous name(s) and acronym(s): AHRC

Creation date: 1989

Head: - Dr M. McGowan (Director)

Type of HR activity: research; training; online resources; conference-organization; publication; international cooperation programme

Type of publications: bulletin

Bulletin(s): - Newsletter, 12 p.a.

Annotation: Undertakes research in the field of citizenship and human rights.

COURSE(S): - Human Rights Programme (Major);

- Human Rights Summer Institute: Teaching for and about Human Rights

Subjects taught: international standard setting instruments; philosophy of human rights; human rights international relations

Level of the course: undergraduate; graduate

Type of course: Major: regular course; Summer Institute: short session

Duration: Major: 1 academic year; Summer Institute: 1 week

Working language(s): English

Course fees: Major: CA\$ 3,520 for Canadian students, CA\$ 7,040 for international students; Summer Institute: US\$ 351

Degree awarded: B.A. (Major in Human Rights)

199 - UNIVERSITE LAVAL, FACULTE DE DROIT

Pavillon Charles-de Koninck, Ste-Foy, Québec G1K
7P4, CANADA

Tel: (1-418) 656-3036

Fax: (1-418) 656-7230

E-mail: pierre.lemieux@fd.ulaval.ca

Internet: <http://www.ulaval.ca/fd>

Creation date: 1852

Head: - Prof. P. Lemieux (Dean)

Type of HR activity: research; training; documentation/information; publication

Geographical areas studied: Quebec, Canada

Type of publications: journal; training materials

Periodical(s): - Cahiers de Droits, Les, 4 p.a.;
- Revue Juridique des Etudiants et Etudiantes en Droit, La, 1 p.a.

Senior staff involved in HR activities: Prof. H. Brun; Prof. C. Brunelle; Prof. N. Duplé; Prof. G. Otis

Annotation: Research focus includes fundamental freedoms and human rights.

COURSE(S): - Programme de Baccalauréat Spécialisé en Droit

Subjects taught: right to life; right to privacy; right to equality; civil and political rights; right to freedom of movement; right to freedom of thought, conscience and religion; right to freedom of opinion and expression; right to work and union rights; right to education; protection of special groups: rights of the child, women's rights and minority rights

Target group: nationals

Level of the course: undergraduate

Type of course: regular course

Duration: 3 years

Working language(s): French

Admission requirements: university admission requirements

Closing date for applications: 1 March or 1 September

Degree awarded: Baccalauréat Spécialisé (LL.B.)

200 - UNIVERSITY COLLEGE OF CAPE BRETON, CHILDREN'S RIGHTS CENTRE

P.O. Box 5300, Sydney, Nova Scotia B1P 6L2, CANADA

Tel: (1-902) 563-1440

Fax: (1-902) 562-0119

E-mail: children@uccb.ns.ca

Internet: <http://faculty.uccb.ns.ca/childrensrights/>

Creation date: 1995

Head: - Dr K. Covell (Director)

- Dr R. B. Howe (Director)

Staff: Research: 5; Training: 2; Administration: 1; Total: 8

Type of institution: non-profit

Type of HR activity: research; training; online resources; publication; radio and tv programmes; consulting

Geographical areas studied: Canada

Current HR research: - Toward a culture of peace: promoting awareness of children's rights

Type of publications: monograph; progress-report; training materials; scholarly articles

Publication(s): - Covell, K.; Howe, R. B., Moral education through the three Rs: rights, respect and responsibility, 2000;

- Howe, R. B., Do parents have fundamental rights?, 2000;

- Covell, K.; Howe, R. B., The Challenge of children's rights for Canada, 2001

Annotation: Conducts research on human rights, focusing on the rights of the child and develops human rights education curricula.

COURSE(S): - Children's Rights;

- Children and the Law

Subjects taught: protection of special groups: rights of the child

Principal instructor(s): Dr K. Covell; Dr R. B. Howe

Target group: non-specialists

Level of the course: undergraduate

Type of course: regular course

Duration: 8 months

Working language(s): English

Closing date for applications: Children's Rights: September; Children and the Law: January

Course fees: yes

Scholarships available: no

Degree awarded: no

201 - UNIVERSITY OF ALBERTA, INDIGENOUS LAW PROGRAM

Faculty of Law, Edmonton, Alberta T6G 2H5, CANADA

Tel: (1-403) 492-7749

Fax: (1-403) 492-4924

E-mail: lweber@law.ualberta.ca

Internet: <http://www.law.ualberta.ca/centres/ilp/>

Synonymous name(s) and acronym(s): ILP

Creation date: 1991

Head: - Ms L. Weber (Director)

Staff: Total: 1

Type of HR activity: training; consulting; academic; referrals

Geographical areas studied: global

Annotation: Devoted to human rights, with focus on the rights of indigenous populations.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; exchange of information and documentation

COURSE(S): - Indigenous Law Programme

Subjects taught: human rights; civil liberties; aboriginal peoples and the law; protection of special groups: minority rights, rights of indigenous populations

Target group: nationals and in particular indigenous/aboriginal students in Canada in need of academic support

Level of the course: bachelors

Type of course: regular course

Working language(s): English

Admission requirements: law students must apply and gain admission into the law faculty; non-law students must obtain permission from the faculty in which they are registered

Course fees: yes

Scholarships available: yes

Degree awarded: LL.B.

202 - UNIVERSITY OF BRITISH COLUMBIA, FACULTY OF LAW

1822 East Mall, Vancouver, British Columbia V6T 1Z1, CANADA

Tel: (1-604) 822-6303

Fax: (1-604) 822-8108

E-mail: blom@law.ubc.ca

Internet: http://www.law.ubc.ca

Synonymous name(s) and acronym(s): UBC Faculty of Law

Creation date: 1945

Head: - Mr J. Blom (Dean)

Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 44

Type of institution: public; non-profit

Type of HR activity: research; training; documentation/information; publication

Geographical areas studied: Canada

Type of publications: monograph; conference proceedings

Senior staff involved in HR activities: Prof. W. W. Black; Mr P. Burns; Mr M. Copithorne; Mr R. Elliott; Mr M. Jackson; Ms J. McCue; Mr I. Mgbeoji; Mr D. Sanders

Annotation: Provides training in human rights as part of its law curriculum.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; joint research programme

COURSE(S): - Canadian Constitutional Law: Charter of Rights and Freedoms

Subjects taught: human rights; fundamental freedoms; human rights violation; right to life; civil and political rights; right to privacy; right to equality; right to freedom of movement; right to freedom of thought, conscience and religion; right to freedom of opinion and expression; right to self-determination; right to sovereignty over natural wealth and resources; right to work and union rights; rights of indigenous populations; protection of special groups: rights of the child, women's rights, minority rights and refugee rights

Target group: Canadian students studying for an LL.B. Degree

Level of the course: graduate

Type of course: regular course as part of the curriculum for University law students

Working language(s): English

Admission requirements: law admission requirements; 3 years of university with high standing

Course fees: regular university fees

Scholarships available: standard university financing

Degree awarded: LL.B.

203 - UNIVERSITY OF NEW BRUNSWICK, FACULTY OF LAW

P.O. Box 4400, Fredericton, New Brunswick E3B 5A3, CANADA

Tel: (1-506) 453-4669

Fax: (1-506) 453-4548

E-mail: wbailey@unb.ca

Internet: http://law.unb.ca/

Synonymous name(s) and acronym(s): UNB Faculty of Law

Creation date: 1892

Head: - Prof. A. W. La Forest (Dean)

Staff: Research: -; Training: 19; Documentation: 8; Administration: 5; Total: 32

Type of institution: public; non-profit

Type of HR activity: training; documentation/information; conference-organization; publication

Geographical areas studied: Canada; global

Type of publications: monograph

Publication(s): - Johnson, R.; McEvoy, J. P. et al. (eds), Gerard V. La Forest at the Supreme Court of Canada 1985-1997, 2000

Senior staff involved in HR activities: Prof. J. McEvoy; Prof. D. Fleming; Prof. T. S. Kuttner

Annotation: Provides training in human rights as part of its law curriculum.

COURSE(S): - International Humanitarian Law; - Problems in Constitutional Law and Civil Liberties

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies and National Commissions; fundamental freedoms; human rights violation; protection of special groups

Target group: nationals; foreign students

Level of the course: graduate

Type of course: regular course

Working language(s): English

Admission requirements: ordinary requirements for admission into LL.B. programme

Course fees: yes

Scholarships available: yes

Degree awarded: LL.B.

204 - UNIVERSITY OF OTTAWA, FACULTY OF LAW

57 Louis Pasteur St., Ottawa, Ontario K1N 6N5, CANADA

Tel: (1-613) 562-5794

Fax: (1-613) 562-5124

E-mail: bfeldthu@uottawa.ca

Internet: http://www.commonlaw.uottawa.ca/

Head: - Prof. B. P. Feldthusen (Dean)

Type of HR activity: research; training; publication

Geographical areas studied: Canada; global

Current HR research: - Human rights research and education

- Linguistic rights

Type of publications: journal; progress-report

Periodical(s): - Canadian Yearbook of International Law, 1 p.a.

Annotation: Carries out research and provides training

in human rights, with focus on minority rights.

COURSE(S): - International Human Rights;

- Advanced Human Rights;

- Studies in Human Rights;

- Issues in Aboriginal Law

Subjects taught: human rights; fundamental freedoms; human rights violation; civil and political rights; rights of peoples; economic, social and cultural rights; special groups

Target group: nationals; foreign students

Level of the course: masters

Type of course: regular course part of the Master of Laws

Working language(s): English; French

Course fees: yes

Degree awarded: LL.M.

205 - UNIVERSITY OF OTTAWA, HUMAN RIGHTS RESEARCH AND EDUCATION CENTRE

57 Louis Pasteur, Ottawa, Ontario K1N 6N5,
CANADA

Tel: (1-613) 562-5775

Fax: (1-613) 562-5125

E-mail: hrrec@uottawa.ca

Internet: <http://www.cdp-hrc.uottawa.ca>

Synonymous name(s) and acronym(s): HRREC;

Université d'Ottawa, Centre de Recherche et

d'Enseignement sur les Droits de la Personne

Creation date: 1981

Head: - Prof. C. Backhouse (Director)

Staff: Research: 8; Training: 1; Documentation: 1;

Administration: 2; Total: 12

Type of institution: non-profit

Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; policy-making; publication; consulting; international cooperation programme

Geographical areas studied: Canada; China; Argentina; Brazil; Indonesia; Latin America; Asia; Sri Lanka

Current HR research: - Policy in democratic societies

- Information technology, ethics, and human rights

- Globalization and human rights

- Business ethics and stakeholder relations

- Gordan F. Henderson Chair in Human Rights

- Children's rights

- Women's rights: the feminization of poverty

- Multiculturalism

Type of publications: journal; bulletin; monograph; progress-report

Periodical(s): - National Journal of Constitutional Law/Revue Nationale de Droit Constitutionnel, 3 p.a.

Bulletin(s): - Human Rights Research and Education Bulletin/Droits de la Personne: Bulletin d'Information sur la Recherche et l'Enseignement, 2 p.a. (also available online)

Publication(s): - Mendes, E.; Mehmet, O., Global governance, economy and law: waiting for justice,

2003

Senior staff involved in HR activities: Prof. E. P. Mendes

Annotation: Devoted to the linkages between human rights, governance, legal reform and development. Current research deals with ethics, globalization, rights of the child, women's rights, poverty, and multiculturalism. Includes a documentation centre providing research services.

Human rights international cooperation

programme: academic exchange programme: student exchange

COURSE(S): - Human Rights Law in Canada

Subjects taught: verification and control procedures for human rights: National Commissions; human rights law

Principal instructor(s): Prof. S. McIntyre

Target group: nationals

Level of the course: undergraduate

Type of course: regular course

Working language(s): English

206 - UNIVERSITY OF TORONTO, FACULTY OF LAW

84 Queen's Park, Toronto, Ontario M5S 2C5,
CANADA

Tel: (1-416) 978-3716

Fax: (1-416) 978-7899

E-mail: law.admissions@utoronto.ca

Internet: <http://www.law.utoronto.ca>

Creation date: 1843

Head: - Prof. R. Daniels (Dean)

Type of institution: public; non-profit

Type of HR activity: research; training; documentation/information; conference-organization; internships; publication; international cooperation programme

Geographical areas studied: global

Type of publications: monograph; conference proceedings; training materials

Senior staff involved in HR activities: Ms N. Novogrodsky

Annotation: Encourages research, writing and teaching in the area of international human rights law, and practical involvement in the work of legal protection of human rights.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Human Rights Curriculum

Target group: nationals; foreign students

Level of the course: graduate

Type of course: regular course as part of the International Law LL.M.

Duration: 1 year

Working language(s): English

Admission requirements: applicants must have a Bachelor of Laws of this or some other recognized

university and must normally have achieved the equivalent of a University of Toronto B+ standing
Closing date for applications: 1 February
Course fees: domestic students: Canadian \$ 5,889.78; foreign students: Canadian \$ 11,427.70
Scholarships available: yes
Degree awarded: LL.M.

207 - UNIVERSITY OF VICTORIA, FACULTY OF LAW

P.O. Box 2400, STN CSC, Victoria, British Columbia
 V8W 3H7, CANADA
 Tel: (1-250) 721-8151
 Fax: (1-250) 721-6390
E-mail: lawadmss@uvic.ca
Internet: <http://www.law.uvic.ca>
Synonymous name(s) and acronym(s): UVIC,
 Faculty of Law

Head: - Prof. A. J. Petter (Dean)

Staff: Research: -; Training: -; Documentation: -;
 Administration: -; Total: 50

Type of HR activity: training;
 documentation/information

Annotation: Provides training in human rights as part of its law curriculum.

COURSE(S): - Civil Liberties and the Charter

Subjects taught: human rights; fundamental freedoms; human rights violation; civil and political rights; right to privacy; right to equality; rights of peoples; right to sovereignty over natural wealth and resources; economic, social and cultural rights

Target group: nationals

Level of the course: graduate

Type of course: regular course as part of the LL.B. programme

Working language(s): English

Admission requirements: applicant must meet all of the eligibility requirements for admission detailed on Faculty of Law website

Closing date for applications: 31 May

Course fees: US\$ 1,788 per term

Scholarships available: yes

208 - UNIVERSITY OF WESTERN ONTARIO, FACULTY OF LAW

The Josephine Spencer Niblett Building, London,
 Ontario N6A 3K7, CANADA
 Tel: (1-519) 661-3346
 Fax: (1-519) 661-3790

E-mail: ihollowa@uwo.ca

Internet: <http://www.law.uwo.ca/>

Creation date: 1959

Head: - Dr I. Holloway (Dean)

Type of HR activity: research; training; conference-organization; publication; international cooperation programme

Type of publications: journal; monograph; conference proceedings

Periodical(s): - Canadian Journal of Law and Jurisprudence, The, 2 p.a.

Annotation: Provides courses to familiarize students with the development, interpretation and enforcement of Canadian human rights legislation.

Human rights international cooperation

programme: academic exchange programme: student exchange; exchange of information and documentation

COURSE(S): - Human Rights;

- International Human Rights

Subjects taught: verification and control procedures for human rights: United Nations and its specialized agencies, National Commissions; protection of special groups

Target group: nationals; foreign students

Level of the course: graduate

Type of course: regular course

Duration: 1 academic year

Working language(s): English

209 - YORK UNIVERSITY, CENTRE FOR REFUGEE STUDIES

York Lanes, Suite 322, 4700 Keele Street, Toronto,
 Ontario M3J 1P3, CANADA

Tel: (1-416) 736-5663

Fax: (1-416) 736-5837

E-mail: crs@yorku.ca

Internet: <http://www.yorku.ca/crs>

Synonymous name(s) and acronym(s): CRS, York University

Creation date: 1988

Head: - Prof. P. Penz (Director)

Staff: Research: 19; Training: -; Documentation: 1;
 Administration: 2; Total: 22

Type of institution: non-profit

Type of HR activity: research; training;
 documentation/information; conference-organization;
 publication; international cooperation programme

Geographical areas studied: global

Current HR research: - Ethiopian and Eritrean refugee and internally displaced persons (IDPs) return and reintegration in relation to the cessation of hostilities and the Peace Agreement (2001-)

- Four diasporic communities of Islamic cultures in and from the Middle East (2001-)

- Ethics and international intervention (2001-)

- Issues faced by women as a result of armed conflict:

Sri Lanka and the Post Yugoslav states

- Integrating diversity

- Refugees in limbo

Type of publications: journal; bulletin; monograph;
 conference proceedings

Periodical(s): - Refuge, 4 p.a. (also available online)

Bulletin(s): - Newsletter, 1 p.a. (also available online)

Publication(s): - Occasional papers (series)

Senior staff involved in HR activities: Prof. H.

Adelman; Prof. S. Aiken; Prof. W. Giles; Prof. L. Lam;
 Prof. M. Lanphier; Prof. H. Moghissi

Annotation: Fosters interdisciplinary research in migration studies and human rights, refugee rights,

gender studies, displacement, repatriation, resettlement and prevention and fights against persecution, expulsion, violence, human rights violation and loss of essential human security and livelihood.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad; joint research programme; exchange of information and documentation

COURSE(S): - Refugee and Migration Studies (General Certificate and Graduate Diploma Programmes);

- Summer Course on Refugee Issues

Subjects taught: international standard setting instruments: international refugee law; protection of special groups: women's rights, refugee rights, minority rights, and rights of indigenous populations

Principal instructor(s): Prof. S. Aiken; Prof. L. Lam; Prof. M. Lanphier

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: undergraduate; graduate; postgraduate

Type of course: regular course; summer course

Duration: undergraduate program: 4 years (duration of a B.A.); graduate program: duration of M.A. or Ph.D degree; Summer Course on Refugee Issues: 7 days

Working language(s): English

Admission requirements: students must be enrolled in a degree program at York University to enrol in the undergraduate and graduate programs. There is no formal requirement for the Summer Course on Refugee Issues

Closing date for applications: Summer course: 28 February

Course fees: Summer Course: CAN\$ 800

Scholarships available: yes, contact Prof. Sharryn Aiken

Degree awarded: General Certificate in Refugee and Migration Studies; Graduate Diploma in Refugee and Migration Studies

210 - YUKON HUMAN RIGHTS COMMISSION

201-211 Hawkins St., Whitehorse, Yukon Y1A 1X3, CANADA

Tel: (1-867) 667-6226

Fax: (1-867) 667-2662

E-mail: humanrights@yhrc.yk.ca

Internet: <http://www.yhrc.yk.ca>

Synonymous name(s) and acronym(s): YHRC

Creation date: 1987

Head: - Ms A.-M. Phillips (Director)

Staff: Research: 1; Training: -; Documentation: -; Administration: 4; Total: 5

Type of institution: public; non-profit

Type of HR activity: documentation/information; publication; advocacy; investigation of complaints

Geographical areas studied: Yukon Territory, Canada

Type of publications: progress-report

Senior staff involved in HR activities: Ms L. Nakamura Maguire; Mr B. Whittington

Annotation: Promotes public awareness and enforcement of Yukon's Human Rights Act.

Central African Republic

211 - LIGUE CENTRAFRICAINE DES DROITS DE L'HOMME

B.P. 994, Bangui, CENTRAL AFRICAN REPUBLIC

Tel: (236) 612571

Fax: (236) 612210

E-mail: tiangaye@hotmail.com

Synonymous name(s) and acronym(s): LCDH; Central African League for Human Rights

Creation date: 1991

Head: - Mr N. Tiangaye (President)

Type of institution: non-profit

Relationship with intergovernmental organizations: FIDH; UIDH

Type of HR activity: conference-organization; publication

Geographical areas studied: Central African Republic

Type of publications: bulletin

Bulletin(s): - Bouclier, Le

Annotation: Aims to protect the fundamental freedoms and human rights.

Chad

212 - ASSOCIATION TCHADIENNE POUR LA PROMOTION ET LA DEFENSE DES DROITS DE L'HOMME

B.P. 4082, N'Djamena, CHAD

Tel: (235) 518-853

Fax: (235) 533-132

E-mail: atpdh@intnet.td

Synonymous name(s) and acronym(s): ATPDH; Chadian Association for the Promotion and the Defense of Human Rights

Creation date: 1990

Head: - Ms D. Djiraibe Kenneloum (President)

Type of institution: private

Type of HR activity: research; training; documentation/information; conference-organization; consulting

Geographical areas studied: Chad

Senior staff involved in HR activities: Ms J. Moudeina

Annotation: Promotes human rights and human rights education, denounces human rights violations, protects rights of the child and women's rights, provides legal

assistance to political prisoners and their families.

Note: status unverified

213 - LIGUE TCHADIENNE DES DROITS DE L'HOMME

B.P. 2037, N'Djamena, CHAD

Tel: (235) 516135

Fax: (235) 519109

E-mail: ltdh@intnet.td

Synonymous name(s) and acronym(s): LTDH; Chadian League for Human Rights

Creation date: 1991

Head: - Mr D. Assingar (President)

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

Union Interafricaine des Droits de l'Homme (UIDH);

Fédération International des Ligues des Droits de l'Homme (FIDH)

Type of HR activity: research; training; documentation/information; conference-organization; internships; publication; radio and tv programmes; consulting; international cooperation programme

Geographical areas studied: Chad

Type of publications: bulletin; progress-report; conference proceedings; training materials

Bulletin(s): - Lettre de la Ligue Tchadienne des Droits de l'Homme, La, 4 p.a. (also in Arabic)

Annotation: Promotes human rights through human rights education.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Seminars and Workshops on Human Rights

Subjects taught: international standard setting instruments: universal and regional instruments (African Union); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, refugee rights and rights of the handicapped; rights of people suffering from AIDS; international humanitarian law

Target group: professionals; non-specialists; nationals

Level of the course: undergraduate; postgraduate

Type of course: short session

Working language(s): French; Arabic

Course fees: no

Scholarships available: no

Degree awarded: Certificate of Attendance

China

214 - CHINESE ACADEMY OF SOCIAL SCIENCES, CENTRE FOR HUMAN RIGHTS STUDIES

15 Sha Tan Beijie, Beijing 100720, CHINA

Tel: (86-10) 6407-0775

Fax: (86-10) 6401-4045

E-mail: casshrdc@ht.rol.cn.net

Internet: http://www.cass.net.cn

Synonymous name(s) and acronym(s): CHRS, CASS

Creation date: 1992

Head: - Prof. Wang Jiafu (Director)

Staff: Research: 18; Training: -; Documentation: 2; Administration: 2; Total: 22

Type of institution: non-profit

Relationship with intergovernmental organizations:

Human Rights Research and Education Centre, University of Ottawa (HRREC); Netherlands Institute of Human Rights, University of Utrecht (SIM)

Type of HR activity: research; training; documentation/information; conference-organization; international cooperation programme; online resources; consulting

Geographical areas studied: global

Current HR research: - Human rights theories and human rights systems

- Human rights issues in criminal legislation

- Study of the two international HR covenants

- The Guarantee of rights in criminal legislations in China

- Basic theories of human rights

Type of publications: training materials

Senior staff involved in HR activities: Prof. Wang Jiafu; Wang Xuemei

Annotation: Devoted to the promotion and protection of human rights, and to the study of human rights theory and practice.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; exchange of information and documentation

COURSE(S): - Management and Use of Human Rights Documents

Subjects taught: international standard setting instruments: regional instruments; human rights violation; protection of special groups: women's rights

Principal instructor(s): Wang Xuemei

Target group: professionals

Level of the course: bachelors; masters; doctorate

Type of course: short session

Duration: 2 days

Working language(s): Chinese

Admission requirements: no

Course fees: no

Scholarships available: no

Degree awarded: no

Note: status unverified

**215 - RENMIN UNIVERSITY OF CHINA,
CENTRE FOR HUMAN RIGHTS
RESEARCH**

no. 175 Hai Dian Road, Beijing 100872, CHINA

Tel: (86-10) 6251-1169

Fax: (86-10) 6251-5263

Creation date: 1991

Head: - Prof. Zheng Hang-sheng (Director)

Staff: Research: 6; Training: 2; Documentation: -;
Administration: 2; Total: 10

Type of institution: public; non-profit

Parent organization: China Society for Human Rights
studies (CSHRS)

Type of HR activity: research; training;
documentation/information; conference-organization;
publication; international cooperation programme

Geographical areas studied: China; developing
countries; Asia; Usa

Current HR research: - International human rights
(1995-)

- Theory on human rights and its practice in
contemporary China (1996-)

Type of publications: monograph

Senior staff involved in HR activities: Prof. Cheng
Xiao-xia; Prof. Gu Chun-de; Mr Shi Tong-biao; Ms
Tang Shu-mei; Mr Zhang Jian-ming; Prof. Zheng
Hang-sheng

Annotation: Promotes the defense of human rights and
carries out research in a comparative perspective to
assess effectiveness of human rights in Western and
Asian countries.

Human rights international cooperation

programme: academic exchange programme: scholars
sent abroad and student exchange; exchange of
information and documentation

COURSE(S): - History of Human Rights;

- Progress in Human Rights;

- Trends of Thought in Human Rights

Subjects taught: international standard setting
instruments: universal and regional instruments
(Council of Europe and Organization of American
States); verification and control procedures for human
rights: United Nations and its specialized agencies,
regional level bodies, and National Commissions;
human rights violation; human rights education;
protection of special groups: rights of the child,
women's rights, minority rights, and rights of the
handicapped

Principal instructor(s): Prof. Cheng Xiao-xia; Prof.
Gu Chun-de; Prof. Zheng Hang-sheng

Target group: professionals; nationals

Level of the course: bachelors; masters; doctorate

Type of course: short session

Duration: 1-2 months

Working language(s): Chinese

Admission requirements: application must be
approved by China State Commission of Education

Closing date for applications: end of July

Course fees: US\$ 500 to US\$ 900

Scholarships available: no

Degree awarded: no

Note: status unverified

Colombia

**216 - CORPORACION INTEGRAL
PARA EL DESARROLLO CULTURAL Y
SOCIAL**

Carrera 38D No 60-56, Santafé de Bogotá D.C.,
COLOMBIA

Tel: (57-1) 222-5808

Fax: (57-1) 222-5807

E-mail: codecal@colnodo.apc.org

Internet: <http://www.codecal.org.co>

Synonymous name(s) and acronym(s): CODECAL;
Integral Corporation for Cultural and Social
Development

Creation date: 1972

Head: - Mr J. Diaz Castañeda (Director)

Type of institution: private; non-profit

Relationship with intergovernmental organizations:
UNESCO; OAS Human Rights Commission; Canadian
Agency of Cooperation for Development; Geneva
World Council of Churches

Type of HR activity: training;

documentation/information; publication; international
cooperation programme

Geographical areas studied: Venezuela; Colombia;
Ecuador; Peru; Central America; Caribbean area;
Mexico; USA; Sweden

Type of publications: bulletin; monograph;
conference proceedings

Bulletin(s): - Boletín CODECAL. Una Educación para
la Justicia y la Paz

Annotation: Aims at social adult education for justice,
peace and human rights. Research is oriented towards
the elaboration of material for cultural activities. Deals
with community development, organization, human
rights, family life, social change, international
understanding, conflict resolution, environment,
disarmament and history.

Human rights international cooperation

programme: joint research programme; exchange of
information and documentation

COURSE(S): - Human Rights and Peace

Subjects taught: international standard setting
instruments: universal instruments and regional
instruments; human rights education; protection of
special groups: rights of the child; peace; nonviolence;
conflict resolution

Target group: non-specialists; community leaders

Level of the course: undergraduate; vocational
studies; popular education

Type of course: short session; evening course; special
sessions under request

Duration: varies

Working language(s): Spanish; English; French

Admission requirements: candidates must be
commitment-minded with their own communities and
related to an institution

Scholarships available: no

Degree awarded: no

**217 - INSTITUTO PARA EL
DESARROLLO DE LA DEMOCRACIA
LUIS CARLOS GALAN**

Calle 10 No. 4-21, Calle de la Esperanza, Barrio la Candelaria, Bogotá DC, COLOMBIA

Tel: (57-1) 342-5000

Fax: (57-1) 284-5353

E-mail: secgral@ilcg.gov.co

Internet: <http://www.ilcg.gov.co/>

Creation date: 1989

Head: - Dr M. Pachón (Director)

Staff: Research: 2; Training: 6; Administration: 21;

Type of institution: public; non-profit

Parent organization: Ministry of Education

Relationship with intergovernmental organizations:

UNITWIN UNESCO Chair; UNDP; UNICEF; OEA; OEI

Type of HR activity: research; training; documentation/information; conference-organization; policy-making; publication; radio and tv programmes; consulting; international cooperation programme

Geographical areas studied: Colombia; Latin America

Current HR research: - Observatorio de la paz y de la democracia

- Laboratorio de la paz y de la democracia

- Educación ciudadana para la democracia

- Pedagogía y didáctica de la democracia

Type of publications: monograph; progress-report; conference proceedings; training materials; video

Publication(s): - Participación escolar: posibilidad o realidad ?. Módulo, 2000;

- Al Derecho y al revés. Para promover los derechos humanos, 2000;

- Gobernabilidad democrática. El proyecto colombiano, 2000;

- Compromiso democrático, 2000

Senior staff involved in HR activities: Dr M. Balcazar; Dr G. Ortega; Dr M. Pachón; Dr E. Porras; Dr G. Rivera; Dr E. Suárez; Dr M. Vargas; Dr A. Yepes

Annotation: Devoted to conflict resolution, the promotion of human rights with a particular emphasis on human rights education, ethics, democracy, good governance, and tolerance. Also includes a UNESCO Chair of Human Rights, Peace and Democracy.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad; joint research programme; exchange of information and documentation

COURSE(S): - Liderazgo y Gobernabilidad Democrática;

- Derechos Humanos, Paz y Democracia

Subjects taught: democracy and human rights education; education for peace

Target group: professionals; non-specialists; nationals; civil servants, youth and community leaders; NGOs

Type of course: non formal education; seminars

Working language(s): Spanish

Degree awarded: Certificate of Attendance

**218 - INSTITUTO PARA EL
DESARROLLO DE LA DEMOCRACIA
LUIS CARLOS GALAN, UNESCO
CHAIR FOR HUMAN RIGHTS, PEACE
AND DEMOCRACY**

Calle 10, no. 4-21, Bogota, COLOMBIA

Tel: (57-1) 342-5000

Fax: (57-1) 284-5353

E-mail: subcomunica@ilcg.gov.co

Synonymous name(s) and acronym(s): Luis Carlos Galán Institute for Development of Democracy, UNESCO Chair for Human Rights, Peace and Democracy

Creation date: 1994

Head: - Ms M. Pachon de Villamizar (Director and Chairholder)

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair

Type of HR activity: research; training; conference-organization; publication

Type of publications: conference proceedings

Publication(s): - Gobernabilidad democrática: el proyecto colombiano, 2000;

- Compromiso democrático, 2000

Annotation: Devoted to the promotion of human rights with a particular emphasis on human rights education, ethics, democracy, good governance, and tolerance.

**219 - PONTIFICIA UNIVERSIDAD
JAVERIANA, INSTITUTO DE
DERECHOS HUMANOS Y
RELACIONES INTERNACIONALES
ALFREDO VAZQUEZ CARRIZOSA**

Facultad de Ciencias Políticas y Relaciones Internacionales, Cra 7, no. 40-62, Edificio 9, Of. 104, Santafé de Bogotá, COLOMBIA

Tel: (57-1) 3208320

Fax: (571) 3401324

E-mail: paula.cobo@javeriana.edu.co

Internet: <http://www.javeriana.edu.co/Humanos>

Creation date: 1994

Staff: Research: 2; Training: 3; Documentation: 0; Administration: 2; Total: 7

Type of institution: private

Type of HR activity: research; training; conference-organization; internships; publication; consulting; international cooperation programme

Geographical areas studied: Colombia

Current HR research: - International human rights law

- International humanitarian law

- International relations

- Relationship between civilians and armed forces

- Security and defence

- Regional development

- Conflict resolution and peacekeeping in Colombia

Type of publications: journal; monograph; conference proceedings; training materials

Periodical(s): - Informes de Derechos Humanos

Publication(s): - Cuadernos de derechos humanos (series);
 - Reflexiones sobre la suscripción de un acuerdo para la humanización del conflicto armado colombiano, 2001
Annotation: Carries out interdisciplinary research on issues concerning violence and the defense of human rights in Colombia, and international humanitarian law.
Human rights international cooperation programme: exchange of information and documentation
COURSE(S): - Derecho Internacional Humanitario;
 - Sistema Interamericano de Derechos Humanos;
 - Protección y Atención a la Población Desplazada por la Violencia
Subjects taught: international standard setting instruments: universal and regional instruments (Organization of American States); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: refugee rights; right of armed conflicts
Target group: professionals; non-specialists; nationals; foreign students
Level of the course: undergraduate; postgraduate
Type of course: regular course; short session
Working language(s): Spanish
Admission requirements: experience in human rights or humanitarian right
Course fees: varies
Scholarships available: varies
Degree awarded: Diplomado

Congo, Democratic Republic

220 - AGENCE POUR LA DIFFUSION DU DROIT INTERNATIONAL HUMANITAIRE EN AFRIQUE CENTRALE

B.P. 10687, Kinshasa 1, CONGO, DEMOCRATIC R
 Tel: (243-12) 818124393
E-mail: addiha@hotmail.com
Synonymous name(s) and acronym(s): ADDIHAC
Creation date: 1993
Head: - Mr N. Basumba Bolumbu (Director-General)
Staff: Research: 3; Training: 3; Documentation: 2;
 Administration: 3; Total: 11
Type of institution: private; non-profit
Relationship with intergovernmental organizations:
 UNESCO; ECOSOC; UNICEF; UNHCR; International
 Committee of the Red Cross; Handicap International;
 Mines Advisory Group; Commission Africaine des
 Droits de l'Homme et des Peuples; Institut International
 du Droit Humanitaire; Oxfam; ICCO; Charte de la
 Terre
Type of HR activity: research; training;
 documentation/information; conference-organization;

publication; international cooperation programme;
 radio and TV programmes; exhibitions
Geographical areas studied: Central Africa
Current HR research: - La Protection des femmes et
 des enfants pendant les conflits armés internes
 - Les Crimes de guerre en République Démocratique
 du Congo
Type of publications: journal; bulletin; monograph;
 progress-report; conference proceedings; training
 materials

Periodical(s): - Humanitaire sans Frontières, 12 p.a.

Bulletin(s): - Bulletin de l'ADDIHAC

Publication(s): - Basumba Bolumbu, N., Les
 Violations du droit international en République
 Démocratique du Congo, 2003

Senior staff involved in HR activities: Mr D. Kabeya;
 Mr K. I. Mitonga; Mr B. Ngale; Mr M. K. Par-Dieu
Annotation: Aims at promoting humanitarian ideals
 and human rights and a culture of peace and
 disseminating international humanitarian law
 procedures for human rights education and the
 protection of victims and the environment in armed
 conflicts. Other address: Bureau de Liaison, 158
 Kempstraat, 2572 GL Den Haag, Netherlands, tel: (31-
 70) 647864088.

**Human rights international cooperation
 programme:** exchange of information and
 documentation

COURSE(S): - Droit International Humanitaire

Subjects taught: international standard setting
 instruments: universal and regional instruments; human
 rights education; protection of special groups: refugee
 rights

Principal instructor(s): Mr N. Basumba Bolumbu; Mr
 D. Kabeya; Mr K. I. Mitonga; Mr B. Ngale; Mr M. K.
 Par-Dieu

Target group: non-specialists; nationals

Level of the course: undergraduate

Type of course: short session

Duration: 2 weeks

Working language(s): French

Admission requirements: no

Closing date for applications: 15 May

Course fees: US\$ 100

Scholarships available: no

Degree awarded: Certificate

221 - ASSOCIATION AFRICAINE DE DEFENSE DES DROITS DE L'HOMME

B.P. 16737, Kinshasa 1, CONGO, DEMOCRATIC R
 Tel: (243-12) 21.653
 Fax: (243-12) 21.653
E-mail: josenmi@hotmail.com
Synonymous name(s) and acronym(s): ASADHO
Creation date: 1991
Type of institution: private; non-profit
Relationship with intergovernmental organizations:
 Commission Internationale des Juristes (CIJ);
 Organisation Mondiale contre la Torture (OMCT);
 Fédération Internationale des Ligues et Associations

des Droits de l'Homme (FIDH)

Type of HR activity: research; training; documentation/information; publication

Geographical areas studied: Congo, Democratic R

Type of publications: journal; monograph

Periodical(s): - Périodique des Droits de l'Homme, 6 p.a.

Annotation: Promotes the defence of human rights in the Democratic Republic of Congo.

222 - CENTRE D'ETUDES POLITIQUES ET DE FORMATION A LA DEMOCRATIE ET AUX DROITS DE L'HOMME

Avenue Saïo no.2317 Bis, B.P. 10.883 KIN 1, Commune de Kasa-Vubu, Kinshasa, CONGO, DEMOCRATIC R

Tel: (243-12) 62-651

Synonymous name(s) and acronym(s): CEPODH

Creation date: 1994

Head: - Mr M. Balon Ituni (Director)

- Prof. E. Biangany Gomanu Tamp'wo (President)

Type of institution: private; non-profit

Parent organization: Institut Universitaire des Sciences Sociales, Economiques, Philosophie et Lettres (ISPL), Université Chrétienne Cardinal Malula (UCCM)

Relationship with intergovernmental organizations:

UNHCR; Institut International des Droits de l'Homme (Strasbourg, France); Centre International des Droits de l'Homme (Geneva, Switzerland); European Union

Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and tv programmes; international cooperation programme

Geographical areas studied: Congo, Democratic R

Type of publications: journal; conference

proceedings; training materials

Periodical(s): - Logos

Senior staff involved in HR activities: Mr M. Balingate

Annotation: Promotes human rights, international humanitarian law and economic, social and cultural rights in countries at war and especially in the Democratic Republic of Congo.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

COURSE(S): - Séminaire de Formation de Formateurs en Démocratie et Droits de l'Homme

Subjects taught: democracy; international standard setting instruments: universal instruments and regional instruments (African Union); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, and National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, rights of the handicapped and right to freedom

of opinion and expression; elections

Principal instructor(s): Mr M. Balon Ituni; Prof. E. Biangany Gomanu Tamp'wo

Target group: professionals; nationals

Level of the course: undergraduate

Type of course: short session

Duration: 15 to 30 days

Working language(s): French

Admission requirements: good knowledge of oral and written French

Closing date for applications: December

Course fees: no

Scholarships available: no

Degree awarded: Certificate of Attendance

Note: status unverified

223 - CENTRE DES DROITS DE L'HOMME ET DU DROIT HUMANITAIRE

BP 1583, Lubumbashi, CONGO, DEMOCRATIC R

Tel: (243-22) 8898855

E-mail: cdh@ic-lubum.cd

Synonymous name(s) and acronym(s): CDH; Centre for Human Rights and Humanitarian Law

Creation date: 1993

Staff: Total: 1

Type of institution: private

Relationship with intergovernmental organizations:

Ligue des Droits de la Personne dans la région des Grands Lacs (Rwanda); Conseil National des ONG de Développement au Zaïre

Type of HR activity: research; training; documentation/information; conference-organization; publication; advocacy; monitoring

Geographical areas studied: Congo, Democratic R

Type of publications: bulletin; progress-report

Bulletin(s): - Voix du CDH, La, 4 p.a. (in English and French)

Annotation: Informs people about their rights and fundamental freedoms; documents cases of humanitarian law and human rights violations; monitors elections to see to the respect of democracy; and raises awareness about human rights.

224 - CHAIRE UNESCO POUR LA CULTURE DE LA PAIX, LA GESTION DES CONFLITS, LES DROITS HUMAINS, LA DEMOCRATIE ET LA BONNE GOUVERNANCE

B.P. 15030, Kinshasa 1, CONGO, DEMOCRATIC R

Tel: (243-12) 815080704

Fax: (243-12) 124306545

E-mail: chaireunesco.unikin@yahoo.fr

Creation date: 2000

Head: - Prof. Dr A. S. Mungala (Chairholder)

Staff: Research: 12; Training: 45; Documentation: 1;

Administration: 2; Total: 60

Type of institution: public; non-profit
Relationship with intergovernmental organizations: UNITWIN UNESCO Chair
Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting; international cooperation programme
Geographical areas studied: Central Africa; Angola; Botswana; Congo, Democratic R; Lesotho; Malawi; Mauritius; Mozambique; Namibia; Seychelles; South Africa; Swaziland; Tanzania UR; Zambia; Zimbabwe
Current HR research: - Formation aux droits humains et à la paix (2002-2004)
 - Gouvernance démocratique et défense commune (2002-2004)
 - Réduction de la pauvreté par l'éducation en vue du développement humain (2002-2004)
 - Appui aux institutions démocratiques de la République Démocratique du Congo (2003-2005)
 - Renforcement des capacités des institutions publiques (2003-2005)
 - Le Leadership féminin en République Démocratique du Congo (2003-2006)
Type of publications: monograph; conference proceedings; training materials
Publication(s): - Mungala, A. S., Le Consensus politique et la renaissance de la République Démocratique du Congo, 2002
Senior staff involved in HR activities: Prof. A. Akele; Prof. G. Balanda; Prof. J. Kanga; Prof. R. Kibasomba; Prof. J. Labana; Prof. J. Okana; Prof. J. Paulus
Annotation: Promotes respect of human rights, mediation, nonviolent conflict resolution and good governance.
Human rights international cooperation programme: joint research programme; exchange of information and documentation
COURSE(S): - Diplôme d'Etudes Supérieures
Subjects taught: international standard setting instruments: universal and regional instruments (African Union); verification and control procedures for human rights: United Nations and its specialized agencies, National Commissions; human rights; conflict resolution; democracy; culture of peace; ethics
Principal instructor(s): Prof. A. Akele; Prof. G. Balanda; Prof. J. Kanga; Prof. R. Kibasomba; Prof. J. Labana; Prof. J. Okana; Prof. J. Paulus
Target group: nationals; foreign students
Level of the course: postgraduate; doctorate
Type of course: regular course; short session
Duration: 2 years
Working language(s): French
Admission requirements: Licence
Course fees: US\$ 200
Scholarships available: no
Degree awarded: Diplôme d'Etudes Supérieures

225 - COMITE POUR LA PAIX ET LES DROITS DE L'HOMME

B.P. 13071, Kinshasa I, CONGO, DEMOCRATIC R
 Tel: (243) 9955757

E-mail: ontey_org@yahoo.fr

Synonymous name(s) and acronym(s): CPDHO

Creation date: 1993

Head: - Mr N. L. Kikwasini (President)

Staff: Research: 3; Training: 3; Documentation: 1; Administration: 3; Total: 10

Type of institution: private; non-profit

Parent organization: Oeuvres N'té M'pn Yessu (ONTEY)

Relationship with intergovernmental organizations:

Fédération Congolaise des Associations, Centres et Clubs UNESCO (FECOCU)

Type of HR activity: research; training; documentation/information; conference-organization; publication

Geographical areas studied: Congo, Democratic R

Current HR research: - Collecte de données sur les nombreux cas de violations des droits de l'homme au Congo

Type of publications: bulletin; progress-report; conference proceedings

Bulletin(s): - Lettre du Défenseur des Droits de l'Homme, La

Senior staff involved in HR activities: Mr B. Abu

Annotation: Promotes the defense of human rights, tolerance, democracy, nonviolence, and the struggle against human rights violations and seeks to raise public awareness.

COURSE(S): - Démocratie, Droits de l'Homme, Non-violence et Elections;

- Technique de Documentation Relative aux Violations des Droits de l'Homme;

- Mécanisme de Recours contre les Violations des Droits de l'Homme;

- Election et Droit Humanitaire

Subjects taught: international standard setting instruments: universal and regional instruments (African Union); human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, and rights of the handicapped

Principal instructor(s): Mr B. Abu

Target group: non-specialists; nationals

Level of the course: undergraduate

Type of course: short session

Duration: 1 to 3 days

Working language(s): French; Lingala; Kikongo

Admission requirements: yes

Closing date for applications: 15 of each month

Course fees: no

Scholarships available: yes

Degree awarded: Certificate of Attendance

226 - GROUPE LOTUS

B.P. 505, Tshopo, Kisangani, CONGO,
DEMOCRATIC R

Tel: (873) 762.014.330

Fax: (873) 762.014.332

E-mail: groupelotus28@hotmail.com

Synonymous name(s) and acronym(s): ONG des Droits de l'Homme et de Développement en République Démocratique du Congo

Creation date: 1992

Head: - Mr D. Kitenge Senga (President)

Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 12

Type of institution: non-profit

Relationship with intergovernmental organizations:

Amnesty International; International Human Rights Law Group; Dignité en Détention

Type of HR activity: research; documentation/information; publication; conference-organization; radio and TV programmes; international cooperation programme

Geographical areas studied: Congo, Democratic R

Type of publications: progress-report; conference proceedings

Annotation: Promotes awareness of human rights and duties.

Human rights international cooperation

programme: exchange of information and documentation

Note: *status unverified*

227 - INSTITUT AFRICAIN DES DROITS DE L'HOMME ET DE LA DEMOCRATIE

B.P. 253, Kinshasa XI, CONGO, DEMOCRATIC R

Tel: (243) 810-6491

Fax: (243) 247-80-247

Synonymous name(s) and acronym(s): IADHD, ASBL

Creation date: 1997

Head: - Prof. Dr D. Kalindye Byanjira (Director General)

- Prof. Dr B. Bibombe-Muamba (Secretary General)

Staff: Research: 5; Training: 10; Documentation: 2; Administration: 4; Total: 21

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

UNESCO; UNHCR; Amnesty International; CICR; OUA; Council of Europe

Type of HR activity: research; training; documentation/information; conference-organization; internships; policy-making; publication; exhibitions; international cooperation programme

Geographical areas studied: Africa

Current HR research: - De la problématique de l'immigration, des réfugiés et du travail transfrontalier dans les Etats de la région des Grands Lacs (2000-2001)

Type of publications: journal; progress-report; conference proceedings

Periodical(s): - Revue Congolaise des Droits de l'Homme

Publication(s): - Kalindye Byanjira, D., Violations horizontales des droits de l'homme en République démocratique du Congo;

- Kalindye Byanjira, D., Les Associations de défense des droits de l'homme et la défense de la démocratie en République démocratique du Congo;

- Kalindye Byanjira, D., La Protection des réfugiés dans les conflits armés

Senior staff involved in HR activities: Prof. Dr B.

Bibombe-Muamba; Prof. Dr D. Kalindye Byanjira

Annotation: Promotes human rights, fundamental freedoms, the rule of law and democracy. Formerly: Centre de Recherche Interdisciplinaire pour la Promotion et la Protection des Droits de l'Homme en Afrique Centrale (CRIDHAC).

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Public Liberties;

- International Labour Law;

- International Public Law;

- Human Rights

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union, Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped

Principal instructor(s): Prof. Dr B. Bibombe-Muamba; Prof. Dr D. Kalindye Byanjira

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: undergraduate; graduate; postgraduate

Type of course: regular course; short session; summer course; evening course; distance education

Duration: 1 to 5 years

Working language(s): French

Admission requirements: Baccalauréat and/or higher education diploma in social sciences, economics, political or administrative sciences, law, or equivalent

Closing date for applications: regular course: 31 May

Course fees: US\$ 50 per credit

Scholarships available: no

Degree awarded: Certificat en Droits de l'Homme; Licence en Droits de l'Homme; Diplôme d'Etudes Approfondies en Droits de l'Homme; Doctorat en Droits de l'Homme

Note: *status unverified*

Congo, Republic

228 - UNIVERSITE MARIEN-NGOUABI, FACULTE DE DROIT

BP 4512, Brazzaville, CONGO, REPUBLIC

Tel: (242) 411139

Fax: (242) 810697

E-mail: j_mavila@yahoo.com

Creation date: 1960

Head: - Prof. Dr J.-C. Mavila (Dean)

Staff: Research: 30; Training: 54; Documentation: 2; Administration: 18; Total: 104

Type of institution: public; non-profit

Relationship with intergovernmental organizations:

WHO; UNDP; UNESCO; ICRC; UNIDIR

Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and TV programmes; international cooperation programme

Type of publications: monograph; progress-report; conference proceedings; training materials

Annotation: Carries out research to assess international, regional and subregional institutions involved in human rights promotion and protection, especially in Africa, Europe and America, in order to propose legal alternatives in areas where there is no political control.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received and scholars sent abroad; exchange of information and documentation

Note: status unverified

Costa Rica

229 - COMISION COSTARRICENSE DE DERECHOS HUMANOS

Av. 6 bis, casa 1336 por calle 15, Apartado Postal 8295-1000, San José, COSTA RICA

Tel: (506) 256246

Fax: (506) 2562606

E-mail: codehu_cr@hotmail.com

Synonymous name(s) and acronym(s): CODEHU; Costa Rican Human Rights Commission

Head: - Ms O. Bianchi (President)

- Ms C. Gímenez

Type of institution: private; non-profit

Annotation: Promotes human rights and emphasizes on prevention of human rights violations.

Note: status unverified

230 - COMISION PARA LA DEFENSA DE LOS DERECHOS HUMANOS EN CENTROAMERICA

Apartado Postal 189-1002, Paseo de los Estudiantes 1002, San José, COSTA RICA

Tel: (506) 224-5970

Fax: (506) 234-2935

E-mail: codehuca@codehuca.or.cr

Internet: http://www.codehuca.or.cr

Synonymous name(s) and acronym(s):

CODEHUCA; Commission for the Defense of Human Rights in Central America

Creation date: 1978

Head: - Mr G. Montenegro (General Coordinator)

- Ms M. Gamero (President)

Staff: Research: -; Training: -; Documentation: -;

Administration: -; Total: 18

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

ECOSOC; SICA (Sistema de Integración Centroamericana); FIDH; ICIC (Iniciativa Civil de Integración Centroamericana); Consejo Centroamericano de Procuradores de DDHH

Type of HR activity: research; documentation/information; conference-organization; publication; radio and TV programmes; exhibitions; international cooperation programme

Geographical areas studied: Central America; Panama; Belize

Type of publications: journal; bulletin; monograph; progress-report

Periodical(s): - Brecha, 12 p.a. (in Spanish and in English; also available online)

Bulletin(s): - Situación de los Derechos Humanos en Centroamérica, 1 p.a. (also available online)

Annotation: Its main objective is the protection and promotion of human rights in Central America and long-term solutions to societal and structural causes of systematic human rights violations.

Human rights international cooperation

programme: exchange of information and documentation

231 - FAPREP POR LOS DERECHOS HUMANOS

Apartado Postal 473, San José 1002, COSTA RICA

Tel: (506) 259-9783

Fax: (506) 226-6133

E-mail: miguelre@cariari.ucr.ac.cr

Creation date: 1993

Head: - Mr M. Regueyra Edelman

Type of HR activity: research; documentation/information; publication; radio and tv programmes

Geographical areas studied: Costa Rica

Type of publications: training materials

Annotation: Devoted to human rights and human rights education.

Note: status unverified

232 - FUNDACION ARIAS PARA LA PAZ Y EL PROGRESO HUMANO

Apartado Postal 8-6410, San José 1000, COSTA RICA

Tel: (506) 255-2955

Fax: (506) 222-2244

E-mail: info@arias.or.cr

Internet: http://www.arias.or.cr/

Synonymous name(s) and acronym(s): The Arias Foundation for Peace and Human Progress

Creation date: 1988

Head: - Dr F. Durán-Ayanegui (Executive Director)

Staff: Research: 6; Training: 3; Documentation: 2;

Administration: 6; Total: 17

Type of institution: private; non-profit

Type of HR activity: research; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Central America; Caribbean area

Current HR research: - Law and civil society (1993-)

- The Formation of a democratic culture in Central America (1996-)
- Construction of gender identity in Central American security forces (1997-)
- The Central American dialogue for security and demilitarization
- Women's participation in the Central American peace process
- An Educational strategy for peace, Costa Rica
- Community mediation in Central America: improving access to justice and strengthening social peace
- Migrations due to violence: local responses to resettlement and integration processes in Central America and Colombia
- Democratic governance in Guatemala after the Peace Accords
- Education and communication about women's rights in Central America
- Adolescents human rights: prevention of pregnancy and AIDS
- International code of conduct on arms transfers
- The Challenges of demilitarization for leadership in Africa

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials; video

Bulletin(s): - Caña Brava, irr. (also available online)

Publication(s): - The Causes of conflict in Central America;

- Lessons from Central America: a systematization of the regional peace process;
- Military expenditure in Guatemala: fiscal and macroeconomic impact 1969-1995

Annotation: The Foundation works through three different centers: the Center for Peace and Reconciliation, the Center for Human Progress, and the Center for Organized Participation. They are devoted to the promotion of education for peace and human rights education, human rights, women's rights and gender equity, conflict prevention, and democratization.

Human rights international cooperation

programme: academic exchange programme; scholars sent abroad; joint research programme; exchange of information and documentation

233 - SERVICIO PAZ Y JUSTICIA (COSTA RICA)

Apartado Postal 1190-1002, Paseo de los Estudiantes, San Jose, COSTA RICA

Tel: (506) 223-3044

Fax: (506) 223-3044

E-mail: serpaj@sol.racsa.co.cr

Internet: http://www.nonviolence.org./serpaj/cr

Synonymous name(s) and acronym(s): SERPAJ Costa Rica

Creation date: 1991

Head: - Mrs Y. Araya Jara (National Coordinator)

Parent organization: Servicio Paz y Justicia para América Latina

Type of HR activity: research; documentation/information; conference-organization; policy-making; publication; consulting; seminars

Geographical areas studied: Costa Rica

Current HR research: - Programa tutela legal: derechos humanos y construcción democrática

- Programa educación para la paz, la justicia, y la no-violencia activa

Type of publications: monograph; training materials

Annotation: Promotes human rights, human rights education, education for peace, justice and nonviolence, and defends fundamental freedoms, civil and political rights, and economic, social and cultural rights in Costa Rica.

Human rights international cooperation

programme: joint research programme; exchange of information and documentation

234 - UNIVERSIDAD DE COSTA RICA, FACULTAD DE DERECHO

Ciudad Universitaria "Rodrigo Facio", Apartado 4343-1000, San José, COSTA RICA

Tel: (506) 207-4114

Fax: (506) 234-1220

E-mail: derecho@derecho.ucr.ac.cr

Internet: http://www.ucr.ac.cr/~derecho

Creation date: 1940

Head: - Dr R. González Ballar (Dean)

Type of institution: public

Relationship with intergovernmental organizations: Instituto Interamericano de Derechos Humanos (IIDH); ILO

Type of HR activity: research; training; documentation/information; publication; international cooperation programme

Geographical areas studied: global

Current HR research: - Tratado básico de derechos humanos

- Los Derechos humanos y su relación con el derecho

de los pueblos indígenas en Costa Rica

Type of publications: monograph; conference proceedings; training materials

Annotation: Devoted to law education, including human rights law.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Protección Internacional de los Derechos Fundamentales

Subjects taught: protection of special groups: rights of the child and women's rights; human rights; right to freedom of opinion and expression; right to work and union rights; the United Nations and the protection of human rights; the European convention; the interamerican system for the protection of human rights; humanitarian law; constitutional law

Target group: nationals; foreign students

Level of the course: postgraduate

Type of course: regular course part of the Maestría en Derecho Público

Duration: 1 semester

Working language(s): Spanish

Closing date for applications: 30 September

Course fees: nationals: Colons 70,000; foreign students: \$1,000

Côte d'Ivoire

235 - ASSOCIATION IVOIRIENNE POUR LA DEFENSE DES DROITS DES FEMMES

B.P. 1903, Abidjan, COTE D'IVOIRE

Tel: (225) 444249

Fax: (225) 440251

Synonymous name(s) and acronym(s): AIDF; Ivorian Association for the Defence of Women's Rights

Creation date: 1992

Staff: Research: 1; Training: 2; Documentation: -; Administration: 1; Total: 4

Type of institution: private

Relationship with intergovernmental organizations:

Fonds des Nations Unies pour les Femmes (UNIFEM); Fonds des Nations Unies pour la Population (FNUAP); Forum Africain des Femmes pour l'Education (FAWE)

Type of HR activity: research; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Cote d'Ivoire

Type of publications: progress-report; conference proceedings; training materials

Annotation: Mainly concerned with human rights, women's rights and the dissemination of information on the condition of African women.

Human rights international cooperation

programme: academic exchange programme: student exchange; exchange of information and documentation

236 - LIGUE IVOIRIENNE DES DROITS DE L'HOMME

06 B.P. 906 Cedex 1, Abidjan 06, COTE D'IVOIRE

Tel: (225) 22.47.03.75

Fax: (225) 22.47.03.76

E-mail: lidho_org@hotmail.com

Synonymous name(s) and acronym(s): LIDHO; Ivorian Human Rights League

Creation date: 1987

Head: - Prof. Dr M. Bléou (President)

Type of institution: private

Relationship with intergovernmental organizations:

Fédération Internationale des Ligues des Droits de l'Homme, France (FIDH); Union Inter africaine des Droits de l'Homme, Burkina Faso (UIDH); ACHPR

Type of HR activity: training; documentation/information; conference-organization; consulting

Geographical areas studied: Cote d'Ivoire

Annotation: Promotes and defends human rights, denounces human rights violations to the press, and maintains a network of informants throughout the country. Also provides legal assistance to victims of human rights abuses.

Note: status unverified

Czech Republic

237 - CHARLES UNIVERSITY, HUMAN RIGHTS EDUCATION CENTRE

Jeruzalémská 9, 110 00 Prague 1, CZECH REPUBLIC

Tel: (420-2) 2422-8534

Fax: (420-2) 2422-8432

E-mail: alena.kroupova@eis.cuni.cz

Creation date: 1993

Head: - Dr A. Kroupová (Director)

Staff: Research: 2; Training: 1; Documentation: 1; Administration: -; Total: 4

Type of institution: public; non-profit

Parent organization: European Information Centre of Charles University

Relationship with intergovernmental organizations: UNESCO; UNICEF; European Commission; Council of Europe

Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting; international cooperation programme

Geographical areas studied: Central and Eastern Europe

Current HR research: - Personal responsibility, human rights and tolerance
- Migrant studies (2000-2003)

Type of publications: bulletin; conference proceedings; training materials

Bulletin(s): - Clověk a Jeho Práva/Human Beings and their Rights

Publication(s): - Multicultural and intercultural

education, 2000 (in Czech);

- Legal consciousness and custody care in children, 2000

Senior staff involved in HR activities: Dr M. Hradecná; Ms M. Jelinkova; Ms L. Venerová

Annotation: Conducts research on problems related to human rights, human rights education, citizenship, tolerance and democracy.

Human rights international cooperation

programme: exchange of information and documentation

COURSE(S): - Teachers Training Course on Culture of Human Behaviour;

- Legal Minimum in Human Rights Norms (In-Service Teacher Training)

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union, Organization of American States, European Commission); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies; human rights violation; human rights education; protection of special groups: rights of the child, minority rights and refugee rights

Target group: professionals

Type of course: short session; summer course

Duration: 120 hours (15 full days during 3 months)

Working language(s): Czech; Slovak

Closing date for applications: 3 weeks before starting

Course fees: no

Scholarships available: no

Degree awarded: Certificate of Attendance

238 - CZECH HELSINKI COMMITTEE

Jeleni 5-199, 118 00 Praha 1, CZECH REPUBLIC

Tel: (420-2) 2437-2335

Fax: (420-2) 2437-2335

E-mail: sekr@helcom.cz

Internet: <http://www.helcom.cz/>

Synonymous name(s) and acronym(s): CHC

Creation date: 1987

Head: - Ms J. Chrzova (Executive Director)

Staff: Total: 30

Parent organization: International Helsinki Federation

Type of HR activity: training; documentation/information; conference-organization; publication; advocacy

Geographical areas studied: Czech Republic

Type of publications: bulletin; progress-report; conference proceedings

Bulletin(s): - CHC Newsletter, 4 p.a. (in Czech)

Publication(s): - Report on the State of Human Rights in the Czech Republic, 2000 (also available online)

Annotation: Promotes human rights in the Czech Republic.

239 - MASARYKOVA UNIVERZITA, PRAVNICKA FAKULTA

Veverí 70, 611 80 Brno, CZECH REPUBLIC

Tel: (420-5) 41559111

Fax: (420-5) 41213162

E-mail: dekan@law.muni.cz

Internet: <http://www.muni.cz/law/>

Synonymous name(s) and acronym(s): Masaryk University, Faculty of Law

Creation date: 1919

Head: - Prof. Dr J. Svaton (Dean)

Staff: Research: -; Training: 77; Documentation: 11; Administration: 53; Total: 141

Type of institution: public; non-profit

Parent organization: Ministry of Education, Youth and Physical Education of the Czech Republic

Relationship with intergovernmental organizations: Council of Europe

Type of HR activity: research; training; documentation/information; publication; consulting; international cooperation programme

Geographical areas studied: Czech Republic; European Union; global

Current HR research: - Protection of human rights against all forms of racism: philosophical and legal analysis of the problem

Type of publications: monograph; progress-report; conference proceedings; training materials

Senior staff involved in HR activities: Prof. Dr J. Filip; Prof. Dr M. Hrusáková; Prof. Dr D. Jílek; Prof. Dr J. Malenovsky

Annotation: Conducts research on legal aspects of human rights, European Convention on Human Rights, principle of equality treatment, principle of non-discrimination, rights of peoples and minority rights, racial discrimination, anti-racism, right to be different, refugee rights, right to life, right to freedom of movement, right to freedom of thought, conscience and religion, and rights of the child.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad; joint research programme; exchange of information and documentation

COURSE(S): - International Law: Social-Legal Protection of Children - Universal and Particular Protection of Human Rights

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union, Organization of American States); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies, National Commissions; human rights violation; protection of special groups: rights of the child, women's rights, minority rights and refugee rights

Principal instructor(s): Prof. Dr J. Filip; Prof. Dr M. Hrusáková; Prof. Dr D. Jílek; Prof. Dr J. Malenovsky

Target group: non-specialists; nationals; foreign students

Level of the course: graduate

Type of course: regular course

Working language(s): Czech; some subjects taught in English

Admission requirements: secondary school leaving certificate, admission examination

Course fees: yes

Scholarships available: no

Degree awarded: Magister

240 - USTAV STATU A PRAVA, AKADEMIE VED CESKE REPUBLIKY

Národní 18, 11691 Prague 1, CZECH REPUBLIC

Tel: (420-2) 24933392

Fax: (420-2) 24933056

E-mail: ilaw@ilaw.cas.cz

Internet: <http://www.ilaw.cas.cz>

Synonymous name(s) and acronym(s): Institute of State and Law, Academy of Sciences of the Czech Republic

Creation date: 1955

Head: - Dr J. Zachariás (Director)

Staff: Research: 34; Training: 0; Documentation: 5;

Administration: 6; Total: 45

Type of HR activity: research; documentation/information; conference-organization; publication

Geographical areas studied: Czech Republic; Central and Eastern Europe; global

Type of publications: journal; monograph; conference proceedings; training materials

Periodical(s): - Právník (The Lawyer), 12 p.a.

Senior staff involved in HR activities: Dr V. Balas;

Dr J. Mrázek; Dr P. Sturma

Annotation: Carries out comparative research on human rights and the democratization process.

Denmark

241 - DET DANSKE CENTER FOR MENNESKERETTIGHEDER

Wilders Plads 8H, 1403 Copenhagen K, DENMARK

Tel: (45) 32.69.88.88

Fax: (45) 32.69.88.00

E-mail: center@humanrights.dk

Internet: <http://www.humanrights.dk/>

Synonymous name(s) and acronym(s): DCMR; The Danish Centre for Human Rights

Creation date: 1987

Head: - Mr M. Kjaerum (Executive Director)

Staff: Research: 39; Training: 5; Documentation: 9;

Administration: 13; Total: 66

Relationship with intergovernmental organizations:

Council of Europe; UN; OSCE; Nordic Council; EU

Type of HR activity: research; training; documentation/information; online resources; conference-organization; financing; internships; publication; exhibitions; consulting; international

cooperation programme

Geographical areas studied: Denmark; Europe; South Africa; China; Great Lakes

Current HR research: - Danish nationality law in a historical and international context

- Religion and human rights

- Human rights and post-traditional/local norms and practices

- Human rights assessment and indicator frameworks

- Reform of the social security system in China

- International human and minority rights in legal, meta-legal and multi-disciplinary perspectives

- Refugee and migration law

- Rights based approaches to development

- The Human rights and business project

- The Interlink between economic, social and cultural rights and civil and political rights: the notion of the indivisibility of human rights

Type of publications: monograph; progress-report; conference proceedings; training materials; videos

Publication(s): - Skurbaty, Z., As if peoples mattered. A critical appraisal of "peoples" and "minorities" from the international human rights perspective and beyond, 2000;

- Lindholt, L., Burundi 1998-99: human rights and politics, 2000;

- Lindsnaes, B.; Lindholt, L.; Yigen, K. (eds), National human rights institutions, articles and working papers.

Input to the discussions on the establishment and development of the functions of national human rights institutions, 2001 (also available online);

- Guide to human rights in the Barcelona process, 2000 (in English, French and Arabic)

Senior staff involved in HR activities: Ms E. Ersboll;

Dr M. Jungk; Ms K. U. Kjaer; Dr I. E. Koch; Ms S.

Lagoutte; Dr E. M. Lassen; Dr Z. Skurbaty; Dr H.

Thelle

Annotation: Conducts research on human rights, European human rights law, human rights and international development, the protection of special groups, refugee rights, migrants, ethnic minorities, and indigenous populations rights, and cultural differentiation and human rights. Also prepares programmes for human rights education at university level and provides support for the establishment of human rights centres.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

COURSE(S): - Seminars for International Partners;

- Course for Danish Organisations;

- Human Rights and Democratization Programme (European M.A.)

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union, Organization of American States); verification and control procedures for human rights: United Nations and its specialised agencies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights and refugee rights; democratization; right to

development; conflict resolution; civil and political rights; economic, social and cultural rights; humanitarian law

Principal instructor(s): Mr D. Bang; Mr K. Duus Kinnerup; Mr N. Fink Ebbesen; Ms L. Ilkjær; Ms M. Lipka

Target group: professionals; non-specialists; nationals; foreign students

Type of course: regular course; short session

Duration: Seminars for international partners: 3 weeks; Course for Danish organisations: 1 week; European M.A.: 1 year

Working language(s): Danish; English; French

Admission requirements: contact Centre for further information

Closing date for applications: varies

Course fees: Course for Danish organisations: DKK 3,000

Scholarships available: yes, contact the Center for further information

Degree awarded: European M.A. Degree in Human Rights and Democratization

242 - UNIVERSITY OF COPENHAGEN, FACULTY OF LAW

St. Kannikestraede 11, POB 2177, DK-1017

Copenhagen K, DENMARK

Tel: (45) 35-32-32-22

Fax: (45) 35-32-35-86

E-mail: jurfak@jur.ku.dk

Internet: <http://www.jur.ku.dk>

Creation date: 1736

Head: - Prof. V. Greve (Dean)

Type of institution: public

Type of HR activity: research; training; publication

Geographical areas studied: Europe

Type of publications: bulletin; monograph

Bulletin(s): - Jura, 6 p.a. (online)

Senior staff involved in HR activities: Prof. L. A. Rehof

Annotation: Dedicated to the promotion of international human rights law and international protection of refugees.

COURSE(S): - European Court of Human Rights;

- International Human Rights Law;

- International Protection of Refugees

Subjects taught: human rights with special emphasis on the European Convention; civil and political rights; right to life; right to privacy; right to equality; right to freedom of movement; right to freedom of thought, conscience and religion; right to freedom of opinion and expression; economic, social and cultural rights; right to work and union rights; right to education; right to participate in cultural life; protection of special groups: rights of the child, women's rights, refugee rights and minority rights

Target group: non-specialists; nationals; foreign students

Level of the course: bachelors; masters

Type of course: regular course offered to law students

every spring semester as part of the law school curriculum

Working language(s): English

Admission requirements: law student or foreign law student (part of Erasmus Programme for instance)

Dominican Republic

243 - INSTITUTO DE DERECHOS HUMANOS SANTO DOMINGO

C/ Gustavo Mejia Ricart, 102, Ensanche Piantini, Santo Domingo, DOMINICAN REPUBLIC

Tel: (1-809) 567-3535

Fax: (1-809) 567-3535

E-mail: derechoshumano@codetel.net.do

Synonymous name(s) and acronym(s): IDHSD

Creation date: 1999

Head: - Ms V. Polanco Morales (Director)

Staff: Research: 0; Training: 10; Documentation: 3; Administration: 8; Total: 21

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

Instituto Interamericano de Derechos Humanos (IIDH)

Type of HR activity: training;

documentation/information; conference-organization;

publication; international cooperation programme

Geographical areas studied: Dominican Republic; Caribbean Area; Latin America

Type of publications: bulletin

Bulletin(s): - Derechos Humanos

Senior staff involved in HR activities: Ms V. Polanco Morales; Dr M. Sambataro

Annotation: Seeks to promote the protection of human rights through human rights education.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Diplomado en Derechos Humanos

Subjects taught: international standard setting instruments: universal and regional instruments (Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies; protection of special groups: rights of the child, women's rights, minority rights

Principal instructor(s): Dr E. Esquea Guerrero; Dr A. C. Fernández; Dr M. R. Guevara; Dr A. Liriano; Dr G. Moreno; Dr L. Piña; Dr M. Sambataro; Ms A. Santana; Dr C. P. Toribio

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: undergraduate; graduate; postgraduate

Type of course: short session; summer course; evening course

Duration: 60 hours

Working language(s): Spanish

Closing date for applications: 3 weeks before the beginning
Course fees: US\$ 400
Scholarships available: yes
Degree awarded: Certificate of Attendance (undergraduate level); Academic Certificate (university degree level)

244 - INSTITUTO DE INVESTIGACION, DOCUMENTACION Y DERECHOS HUMANOS DE LA REPUBLICA DOMINICANA

Calle Arzobispo Nouel 2, Zona Colonial, Santo Domingo, DOMINICAN REPUBLIC
 Tel: (1809) 688-9715
 Fax: (1809) 682-6744
E-mail: contactos@idh-rd.org.do
Internet: <http://www.idh-rd.org.do>
Synonymous name(s) and acronym(s): IDH-RD
Creation date: 1986
Head: - Dr R. B. Martínez Portorreal (Executive Director)
Staff: Research: 5; Training: 20; Administration: 5; Total: 36
Type of institution: private; non-profit
Parent organization: Comité Dominicano de los Derechos Humanos (CDH)
Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and TV programmes; international cooperation programme
Geographical areas studied: Dominican Republic; Caribbean Area; Latin America
Type of publications: journal; bulletin
Periodical(s): - Revista del IDH-RD, 4 p.a.
Bulletin(s): - Con qué Derecho? Reporte Dominicano
Publication(s): - Martínez Portorreal, R. B., En busca del defensor del pueblo, 2001
Annotation: Carries out research on human rights violations, women's rights, refugee rights, and legal protection of human rights.
Human rights international cooperation programme: academic exchange programme: visiting scholars received and student exchange; exchange of information and documentation
COURSE(S): - Curso Nacional sobre Normas Internacionales de los Derechos Humanos
Subjects taught: international standard setting instruments: universal instruments and regional instruments (Organization of American States); verification and control procedures for human rights: regional level bodies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, refugee rights, and rights of the handicapped
Principal instructor(s): Dr R. B. Martínez Portorreal
Target group: professionals; nationals
Level of the course: undergraduate
Type of course: short session
Duration: 2-7 days

Working language(s): Spanish
Degree awarded: Certificado de Participación

245 - UNIVERSIDAD AUTONOMA DE SANTO DOMINGO, CATEDRA UNESCO CULTURA DE PAZ, DERECHOS HUMANOS Y DEMOCRACIA

Faculty of Juridical and Political Sciences, Calle Elvira de Mendoza 9, Gazcue, Santo Domingo, DOMINICAN REPUBLIC
 Tel: (1-809) 565-9303
 Fax: (1-809) 472-3039
E-mail: t.baezb@codetel.net.do
Internet:
<http://www.webdominicano.com/uasd/uasdunesco.htm>
Synonymous name(s) and acronym(s): Autonomous University of Santo Domingo, UNESCO Chair in Culture of Peace, Human Rights and Democracy
Creation date: 1999
Head: - Prof. J. J. Rojas Báez (Chairholder)
Relationship with intergovernmental organizations: UNITWIN UNESCO Chair
Type of HR activity: training; research promotion; international cooperation programme
Annotation: Promotes the respect of human rights, strengthens a culture of peace, and consolidates democracy.
COURSE(S): - National and International Mechanisms for the Protection of Human Rights; - Human Rights Workshops
Target group: professionals; nationals
Level of the course: postgraduate
Type of course: regular course; short session
Duration: postgraduate programme: 100 hours; workshops: 4 to 16 hours

Ecuador

246 - CENTRO DE DERECHOS ECONOMICOS Y SOCIALES

Lizardo Garcia 512 y Almagro, 6 piso, P.O.Box 17-07-8808, Quito, ECUADOR
 Tel: (593-2) 529-125
 Fax: (593-2) 563-517
E-mail: cdes@cdes.org.ec
Internet: <http://www.cdes.org/>
Synonymous name(s) and acronym(s): CDES; Center for Economic and Social Rights; CESR
Creation date: 1997
Head: - Mr P. Pazmiño (Co-Coordinador)
 - Ms G. Watson (Co-Coordinador)
Staff: Total: 14
Type of institution: private; non-profit
Parent organization: Center for Economic and Social Rights, International (CESR, International)

Relationship with intergovernmental organizations:

UN

Type of HR activity: research; documentation/information; conference-organization; internships; publication; consulting; advocacy; seminars

Geographical areas studied: Latin America

Type of publications: bulletin; monograph; conference proceedings; training materials

Bulletin(s): - Boletín, (also available online)

Publication(s): - Deudas ilegítimas y derechos humanos: el caso de la deuda con Noruega (also available online);

- Illegitimate debts and human rights: the case of Ecuador-Norway (also available online);

- Desafíos globales: reflexiones para una agenda de derechos indígenas y campesinos (also available online)

Annotation: Promotes economic, social and cultural rights and greater awareness and use of these rights and of human rights in general among civil society and governments throughout Latin America. Also deals with sustainable development.

247 - COMISION ECUMENICA DE DERECHOS HUMANOS

Casilla Postal 17-32-720, Quito, ECUADOR

Tel: (593-2) 570-619

Fax: (593-2) 580-825

E-mail: cedhu@ecuanex.net.ec

Internet: <http://www.derechos.net/cedhu/>

Synonymous name(s) and acronym(s): CEDHU

Creation date: 1978

Staff: Research: 3; Training: 4; Documentation: 2; Administration: 3; Total: 12

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

Instituto Latinoamericano de Servicios Legales Alternativos; Conferencia de Educación de Adultos de AL; Comité Nacional de Encuentro de los Pueblos de América y El Caribe

Type of HR activity: research; documentation/information; conference-organization; publication; radio and TV programmes

Geographical areas studied: Ecuador

Type of publications: bulletin; monograph

Bulletin(s): - Derechos del Pueblo, 6 p.a.

Annotation: Devoted to the defense of human rights, civil and political rights, economic, social and cultural rights.

248 - FUNDACION REGIONAL DE ASESORIA EN DERECHOS HUMANOS

Alemania 339 y Eloy Alfaro, Casilla Postal 17031461, Quito, ECUADOR

Tel: (593-09) 725918

Fax: (593-02) 540145

E-mail: inredh@ecuanex.net.ec

Internet: <http://www.derechos.org/inredh>

Creation date: 1993

Type of HR activity: research; training; publication; radio and tv programmes; legal assistance

Geographical areas studied: Ecuador

Type of publications: bulletin; videos

Bulletin(s): - Boletín DDHH Ecuador, 4 p.a.

Publication(s): - El Ocaso de la dignidad: la tortura en el Ecuador;

- Entre sombras y silencio: violencia intracarcelaria en el centro de detención provisional de Quito;

- Derechos civiles y políticos

Annotation: Promotes democracy and human rights in Ecuador, with special focus on civil and political rights.

Egypt

249 - AMERICAN UNIVERSITY IN CAIRO, UNESCO CHAIR IN HUMAN RIGHTS

Department of Political Science, 113 Kasr el Aini Street, P.O. Box 2511, Cairo, EGYPT

Tel: (20-2) 797-6780

Fax: (20-2) 795-7565

E-mail: enidhill@aucegypt.edu

Internet:

<http://www.aucegypt.edu/academic/pols/index.htm>

Creation date: 2002

Head: - Prof. Dr E. Hill (Coordinator)

Staff: Total: 3

Type of institution: private; non-profit

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair

Type of HR activity: research; training; online resources; conference-organization; financing; internships; publication; international cooperation programme

Geographical areas studied: Africa; Middle East; global

Current HR research: - Decisions of the Egyptian Supreme Constitutional Court, including a large number involving human rights (1994-)

- Human rights in the Middle East, slavery in international law (1999-)

- Stabilization and protection of human rights in low level armed conflict: the OSCE in Central Asia (2000-)

Type of publications: monograph

Publication(s): - Allain, J. (ed.), Unlocking the Middle East: the writings of Richard Falk, 2003

Senior staff involved in HR activities: Prof. J. Allain; Prof. N. Bernard-Maugiron; Prof. M. Kamel al-Sayyid; Prof. K. Rose-Sender

Annotation: The International Human Rights Law Program seeks to create an appreciation of human rights and instill enthusiasm for protecting them. It also seeks to impart understanding and knowledge of the applicable bodies of law together with their instruments and institutions that serve to advance and protect

human rights in theory and practice. Its aim is to develop students' capabilities in research as well as in oral and written presentation of human rights cases and issues, so that they are able to protect and promote human rights while working to develop their respective societies. Current research deals with decisions of justice, slavery in international law, and the protection of human rights in armed conflicts.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, and student exchange

COURSE(S): - International Human Rights Law (M.A.)

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union, Organization of American States); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, and refugee rights; economic, social and cultural rights

Principal instructor(s): Prof. J. Allain; Prof. N. Bernard-Maugiron; Prof. Dr E. Hill; Prof. M. Kamel al-Sayyid; Prof. K. Rose-Sender

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: bachelors; graduate; masters

Type of course: regular course; evening course

Duration: 2 years

Working language(s): English

Admission requirements: B(3.0) average (good first degree); English proficiency as demonstrated in TOEFL exam or AUC administered ELPET exam

Closing date for applications: 3 November for Spring semester; 15 June for Fall semester

Course fees: US\$ 12,000 for non-Egyptians; Egyptian tuition is subsidized

Scholarships available: yes, contact Ms Sawsan Mardini, International Graduate Program Coordinator (sawsanmr@aucegypt.edu), or Prof. Dr E. Hill (Egyptian students)

Degree awarded: M.A. in Political Science, with specialization in International Human Rights Law

250 - ARAB PROGRAM FOR HUMAN RIGHTS ACTIVISTS

25 Ibraheem Ebn El Mahdi St., 7th District, Floor 12, Flat 26, Nasr City, Cairo, EGYPT

Tel: (20-2) 4041185

Fax: (20-2) 4039954

E-mail: aphra@aphra.org

Internet: <http://www.aphra.org/>

Synonymous name(s) and acronym(s): APHRA

Creation date: 1997

Head: - Mr H. A. Nail (Executive Director)

Staff: Total: 12

Type of institution: private; non-profit

Relationship with intergovernmental organizations: ACHPR (African Commission on Human Rights and Peoples' Rights)

Type of HR activity: research; documentation/information; online resources; conference-organization; internships; publication; international cooperation programme

Geographical areas studied: Egypt; Arab States

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - Noshataa (also available online)

Publication(s): - Activists with no rights; - Country report books (series)

Senior staff involved in HR activities: Mr B. N. Hafez; Mr A. Mahmoud

Annotation: Support human rights activists, and promotes human rights and fundamental freedoms. The program works to forge ties of solidarity between activists in Arab countries and those in other countries and to develop adequate protection mechanisms for human rights advocates.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; exchange of information and documentation

Note: status unverified

251 - CAIRO INSTITUTE FOR HUMAN RIGHTS STUDIES

9 Rustom Street, Apt.35, P.O. Box 117 (Maglis El-Shaab), Garden City, 11516 Cairo, EGYPT

Tel: (20-2) 794-3715

Fax: (20-2) 795-4200

E-mail: cihrs@soficom.com.eg

Internet: <http://www.cihrs.org>

Synonymous name(s) and acronym(s): CIHRS

Creation date: 1993

Head: - Mr B. El-Din Hassan (Director)

Type of institution: private; non-profit

Relationship with intergovernmental organizations: ECOSOC; UNESCO; Arab Lawyers' Union; Lawyers Committee of Human Rights; International Federation of Human Rights; Egyptian Organization for Human Rights; Yemeni Organization for Human Rights; International Human Rights Internship Programme; Amnesty International; Human Rights Watch; Palestinian Center for Human Rights; Palestinian Society for Protection of Human Rights and Environment

Type of HR activity: research; training; documentation/information; publication; conference-organization; international cooperation programme; internships

Geographical areas studied: Egypt; Arab States; global

Type of publications: journal; bulletin; monograph; conference proceedings; training materials

Periodical(s): - Rowaq Arabi, 4 p.a. (in Arabic and English)

Bulletin(s): - Sawasiah, 6 p.a. (in Arabic and English)

Publication(s): - El-Sayed Said, M., Wisdom of the Egyptians, 1999 (in Arabic);
 - Ben Aouf, A. R., Oppression in the Arabic narrative discourse, 1999 (in Arabic);
 - El Medani, M. A., Regional and international committees on the protection of human rights, 2000 (in Arabic);
 - Empowerment of the weak: towards an Arab perspective on education and dissemination of the human rights culture, 2000 (in Arabic)

Senior staff involved in HR activities: Mr M. Al-Azaar; Ms M. Al-Shorbagy; Ms N. Ali; Ms W. Atia; Mr B. El-Din Hassan; Dr M. El-Sayed Said; Ms A. A. Fatah; Mr G. A. Gawad; Ms A. A. Hadi; Mr A. Kaud; Ms M. Lotfy; Mr H. Maanna; Mr M. A. Monaem; Ms S. Radwan

Annotation: Studies sociological, political, economic and cultural contexts which determines appropriate approaches and models for implementing human rights. Research covers civil and political rights, economic, social and cultural rights, women's rights and human rights education. Emphasis is placed on democratization process and philosophy of rights in the Arab culture.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received and student exchange; joint research programme; exchange of information and documentation; translation of foreign writings into Arabic

COURSE(S): - Scientific Research in the Field of Human Rights;

- Human Rights Educational Course for Artists

Subjects taught: international standard setting instruments: universal instruments and regional instruments (African Union; The Arab League); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies and National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, and rights of the handicapped

Principal instructor(s): Mr B. El-Din Hassan; Dr M. El-Sayed Said

Target group: professionals; non-specialists; members of grass-root organizations, artists

Level of the course: undergraduate

Type of course: short session; summer course

Duration: 2 months

Working language(s): Arabic; English

Admission requirements: willingness to take part in human rights research, education and advocacy

Closing date for applications: 15 June

Course fees: no

Scholarships available: no

Degree awarded: Papyrus Certificate

252 - THE EGYPTIAN ORGANIZATION FOR HUMAN RIGHTS

8/10 Mathaf El Manial Street, 10th Floor, Manial El Roda, Cairo, EGYPT

Tel: (20-2) 363 68 11

Fax: (20-2) 362 16 13

E-mail: eohr@eohr.org

Internet: <http://www.eohr.org/>

Synonymous name(s) and acronym(s): EOHR; Organisation Egyptienne des Droits Humains

Creation date: 1985

Head: - Mr H. Kasem (President)

- Mr H. Abu Seada Abu Se'da (Secretary-General)

Staff: Research: 3; Training: 1; Documentation: 1; Administration: 31; Total: 36

Type of institution: public; non-profit

Parent organization: Arab Organization for Human Rights (AOHR)

Relationship with intergovernmental organizations:

ECOSOC; African Union; International Federation of Human Rights (FIDH); International Commission of Jurists (ICJ); World Organization against Torture (OMCT/SOS); International Freedom of Expression Exchange (IFEX)

Type of HR activity: research; documentation/information; conference-organization; publication

Geographical areas studied: Egypt

Current HR research: - Women's legal aid project

- Refugee legal aid project

- Campaign against torture

- Campaign against inhumane prison conditions

- Campaign for the defense of freedom of thought and belief

- Campaign to restore the rights of Egyptian prisoners of war

- Campaign to cancel the emergency state in Egypt

Type of publications: journal; bulletin; monograph; progress-report; conference proceedings; training materials

Periodical(s): - Huquq al-Insan, 12 p.a. (in Arabic and English)

Bulletin(s): - EOHR News, (in Arabic and English)

Annotation: Promotes full respect of basic human rights and fundamental freedoms, women's rights and the human rights' values, right to freedom of opinion and expression, and right to freedom of thought, conscience and religion, strives for the legislative and administrative reform of the legal system in accordance with human rights covenants and conventions, and defends people against human rights violations.

253 - LEGAL RESEARCH AND RESOURCE CENTER FOR HUMAN RIGHTS

7 Al-Higaz Street, Roxi, Cairo, EGYPT

Tel: (20-2) 45-20-977

Fax: (20-2) 2596622

E-mail: lrcc.geo@yahoo.com

Internet: <http://www.geocities.com/lrcc.geo/>

Synonymous name(s) and acronym(s): LRRC
Creation date: 1991
Head: - Mr A. Salem (Director)
Staff: Research: 5; Training: 5; Documentation: 3; Administration: 10; Total: 23
Type of institution: private; non-profit
Relationship with intergovernmental organizations: African Commission on Peoples and Human Rights
Type of HR activity: research; training; documentation/information; publication; networking; international cooperation programme
Geographical areas studied: Egypt
Type of publications: journal; monograph
Periodical(s): - Peoples' Rights, 12 p.a. (in Arabic and English);
 - Women's Rights, 4 p.a. (in Arabic and English)
Annotation: Undertakes research and analysis of existing laws, publishes studies on specific Egyptian laws and regulations that impinge human rights, spreads awareness of human rights concepts and principles, provides access to information on human rights activities, participates in networks with local, regional and international organizations, and formulates innovative methods and techniques in spreading human rights education to reach a broader audience. Promotes the rights of the child, women's rights, and the respect of fundamental freedoms.
Human rights international cooperation programme: academic exchange programme: scholars sent abroad; joint research programme; exchange of information and documentation
COURSE(S): - Human Rights Education
Subjects taught: international standard setting instruments: universal instruments; verification and control procedures for human rights: United Nations and its specialized agencies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights; rights to a clean environment; civil and political rights; economic, social and cultural rights
Target group: professionals; non-specialists; nationals; grassroot leaders and NGOs
Type of course: short session
Duration: 4 to 5 days, 3 times a year
Working language(s): Arabic
Admission requirements: applicants must be less than 30 years old
Course fees: no
Scholarships available: no
Degree awarded: no

E-mail: redlaccdhes@hotmail.com
Synonymous name(s) and acronym(s): CDHES; Human Rights Commission of El Salvador
Creation date: 1978
Head: - Mr M. Montenegro (Director)
Type of institution: private; non-profit
Relationship with intergovernmental organizations: CODEHUCA (Comisión para la Defensa de los Derechos Humanos en Centroamérica)
Type of HR activity: research; documentation/information; conference-organization; publication; exhibitions; legal advice and defense; denunciation of violations; medical and psychological aid victims of armed conflicts
Geographical areas studied: El Salvador
Type of publications: progress-report
Annotation: Carries out research on human rights violations, forced disappearances and torture, and legal work on behalf of political prisoners and other human rights victims.
Note: status unverified

255 - UNIVERSIDAD CENTROAMERICANA JOSE SIMEON CANAS, INSTITUTO DE DERECHOS HUMANOS

Apartado Postal (01) 168, San Salvador, EL SALVADOR
 Tel: (503) 210-6600
 Fax: (503) 210-6655
Internet:
<http://www.uca.edu.sv/publica/idhuca/idhuca.html>
Synonymous name(s) and acronym(s): IDHUCA
Creation date: 1985
Head: - Mr B. Cuéllar Martínez (Director)
Staff: Research: 9; Training: 5; Documentation: 1; Administration: 4; Total: 19
Relationship with intergovernmental organizations: Instituto Interamericano de Derechos Humanos (IIDH)
Type of HR activity: training; documentation/information; conference-organization; publication; radio and tv programmes; exhibitions
Geographical areas studied: El Salvador; Central America
Type of publications: monograph; progress-report; training materials
Annotation: Devoted to human rights protection, the promotion of fundamental freedoms in El Salvador and assessing the situation of human rights violations.

El Salvador

254 - COMISION DE DERECHOS HUMANOS DE EL SALVADOR

Colonia Médica pasaje 1 N° 119, San Salvador, EL SALVADOR
 Tel: (503) 225-9906
 Fax: (503) 225-0086

Equatorial Guinea

256 - NATIONAL UNIVERSITY OF EQUATORIAL GUINEA, UNESCO CHAIR ON EDUCATION FOR PEACE, HUMAN RIGHTS AND DEMOCRACY

Cruce Carretera de Luba/Calle Rey Malabo, S/N, Apdo No. 661, Malabo, Bioiko Norte, EQUATORIAL GUINEA

Tel: (240.9) 4361

Creation date: 1998

Head: - Prof. F. Edjo Ovono (Rector)

Type of institution: public; non-profit

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair

Type of HR activity: training; documentation/information; conference-organization

Annotation: Promotes peace, human rights and democracy.

Estonia

257 - LEGAL INFORMATION CENTRE FOR HUMAN RIGHTS

Nunne 2, Tallinn 10133, ESTONIA

Tel: (372) 64-64-270

Fax: (372) 64-64-272

E-mail: centre@lichr.ee

Internet: http://www.lichr.ee

Synonymous name(s) and acronym(s): LICHR

Creation date: 1994

Head: - Mr A. Semjonov (Director)

Staff: Total: 8

Type of institution: public; non-profit

Type of HR activity: research; training; documentation/information; conference-organization; publication; legal advice

Geographical areas studied: Estonia

Current HR research: - Trafficking in women: monitoring the situation in Estonia
- Minority situation

Type of publications: bulletin; monograph; progress-report

Bulletin(s): - Estonian Chronicle, (online)

Annotation: Promotes human rights and democracy by enhancing public awareness and knowledge, and analyzing the legislation for its conformity with the international instruments on human rights. Fields covered also include minority rights, women's rights and immigration laws. Conducts research on social problems related to the implementation of economic, social and cultural rights.

COURSE(S): - Human Rights Course

Subjects taught: international setting standard instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies; human

rights theory

Target group: nationals

Type of course: short session

Duration: 1 week

Working language(s): Russian

Course fees: no

258 - JAAN TONISSON INSTITUTE

4 Endla Street, 10142 Tallinn, ESTONIA

Tel: (372) 6263151

Fax: (372) 6263152

E-mail: jti@jti.ee

Internet: http://www.jti.ee/

Creation date: 1991

Head: - Mr A. Laius (Executive Director)

Staff: Research: 2; Training: 4; Documentation: -; Administration: 3; Total: 9

Type of institution: non-profit

Relationship with intergovernmental organizations: UNESCO

Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; international cooperation programme

Type of publications: monograph; training materials; videos

Publication(s): - Human and his/her rights (in Estonian and Russian);

- Human and his/her rights. Teacher's manual (in Estonian and Russian)

Senior staff involved in HR activities: Ms A. Uus; Mr S. Valdmaa

Annotation: Aims to promote human rights and democratic values in society through the development of a civic and human rights education programme.

Human rights international cooperation programme: exchange of information and documentation

COURSE(S): - In-Service Training for School Teachers

Subjects taught: human rights education; protection of special groups: minority rights

Principal instructor(s): Mr S. Valdmaa

Target group: professionals

Type of course: short session

Duration: 24 hours

Working language(s): Estonian; Russian

Admission requirements: no

Course fees: no

Scholarships available: no

Degree awarded: no

Ethiopia

**259 - ADDIS ABABA UNIVERSITY,
UNESCO CHAIR FOR EDUCATION
FOR HUMAN RIGHTS AND
DEMOCRACY**

P.O. Box 2469, Addis Ababa, ETHIOPIA

Tel: (251-1) 714665

Fax: (251-1) 615611

Creation date: 1994**Head:** - Prof. A. Esheté (Chairholder)**Staff:** Total: 2**Type of institution:** public; non-profit**Relationship with intergovernmental organizations:**

African Union; UNITWIN UNESCO Chair

Type of HR activity: research; training; documentation/information; conference-organization; policy-making; publication; exhibitions; international cooperation programme**Geographical areas studied:** Eastern Africa**Current HR research:** - Human rights textbooks for Ethiopian primary and secondary schools (2003-)**Type of publications:** monograph; progress-report; training materials**Publication(s):** - Ethnic federalism: new frontiers in Ethiopian politics**Annotation:** Promotes human rights, human rights education, humanitarian law, peace and security studies, democracy and federalism, and these efforts to extend beyond university education to primary and secondary education.**Human rights international cooperation programme:** exchange of information and documentation**COURSE(S):** - Human Rights and Humanitarian Law**Subjects taught:** international standard setting instruments: universal and regional instruments (African Union); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, and rights of the handicapped; humanitarian law**Principal instructor(s):** Prof. A. Esheté; Prof. M. Idriss**Target group:** nationals**Level of the course:** undergraduate**Type of course:** regular course**Duration:** 1 semester**Working language(s):** English**Admission requirements:** LL.B. undergraduate admission**Scholarships available:** yes**Degree awarded:** LL.B.**260 - ETHIOPIAN HUMAN RIGHTS
COUNCIL**

P.O. Box 2432, Addis Ababa, ETHIOPIA

Tel: (251-1) 51 44 89

Fax: (251-1) 51 45 39

E-mail: ehrco@telecom.net.et**Internet:** <http://www.ehrco.net/>**Synonymous name(s) and acronym(s):** EHRCO**Creation date:** 1991**Head:** - Mr M. Woldemariam (President)**Type of HR activity:** documentation/information; conference-organization; publication; advocacy, campaigning**Geographical areas studied:** Ethiopia**Type of publications:** monograph**Publication(s):** - Special reports (series; also available online)**Annotation:** Promotes democracy, human rights and the rule of law, monitors human rights violations and abuses, and provides legal assistance to victims.

Finland

**261 - ABO AKADEMI, INSTITUTET
FOR MANSKLIGA RATTIGHETER**

Gezeliusgatan 2, FIN-20500 Turku/Åbo, FINLAND

Tel: (358-2) 215-4713

Fax: (358-2) 215 4699

E-mail: johanna.bondas@abo.fi**Internet:** <http://www.abo.fi/instut/imr>**Synonymous name(s) and acronym(s):** Åbo Akademi University, Institute for Human Rights**Creation date:** 1985**Head:** - Prof. M. Scheinin (Director)**Staff:** Research: 3; Training: -; Documentation: -; Administration: 5; Total: -**Type of institution:** public; non-profit**Relationship with intergovernmental organizations:**

Council of Europe Directorate of Human Rights

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme**Geographical areas studied:** global**Current HR research:** - Law and ethnic relations: rethinking legal strategies in a changing political, ideological and social environment
- Legislation, justice and morality**Type of publications:** monograph; progress-report; conference proceedings**Publication(s):** - Research reports (series; also available online);

- Orlin, T. S.; Rosas, A.; Scheinin, M. (eds), The Jurisprudence of human rights law: a comparative interpretive approach, 2000;

- Aikio, P.; Scheinin, M. (eds), Operationalizing the

right of indigenous peoples to self-determination, 2000;
- Spiliopoulou Akermark, S., Human rights of minority women. A manual of international law, 2000;

- Lempinen, M., Challenges facing the system of special procedures of the United Nations Commission on Human Rights, 2001;

- Myntti, K., A Commentary to the Lund recommendations on the effective participation of national minorities in public life, 2001;

- Hinz, V. U.; Suksi, M., Election elements: on the international standards of electoral participation, 2002

Senior staff involved in HR activities: Mr M. Lindfelt; Ms R. Toivanen

Annotation: Concerned with general problems of human rights law and its place in the international order, the relations between domestic and international law, human rights in times of armed conflict and public emergency, participation and civil and political rights, minority rights and economic, social and cultural rights.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Non-Discrimination and Minority Rights;

- Basic Course on the International Protection of Human Rights;

- Advanced Course on the International Protection of Human Rights;

- Internet Course on the International Protection on Human Rights;

- European M.A. in Human Rights and Democratization

Subjects taught: international standard setting instruments; verification and control procedures for human rights; human rights violation; human rights education; protection of special groups; civil and political rights; rights of peoples; economic, social and cultural rights; right to development; democratization; conflict resolution; humanitarian law

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: undergraduate; graduate; postgraduate

Type of course: regular course; short session

Duration: "Non-Discrimination and Minority Rights": 1 week, lectures, case studies; "Basic Course on the Int'l Protection of HR": 2 weeks, lectures and case studies; "Advanced Course on the Int'l Protection of HR": 2 weeks, lectures, essays, working-groups, seminars; "European M.A. in Human Rights and Democratization": 1 academic year

Working language(s): Swedish; English

Admission requirements: application for admission to Non-Discrimination and Minority Rights, Basic and Advanced Course on the Int'l Protection of Human Rights. Applicants to the European M.A. in Human Rights and Democratization are required to hold a university degree of a high standard, normally in a field relevant to human rights

Closing date for applications: "Non-Discrimination and Minority Rights": 13 September; "Basic Course on the Int'l Protection of HR": 24 January; "Advanced Course on the Int'l Protection of HR": 15 April;

"European M.A. in Human Rights and Democratization": 15 March

Course fees: Non-Discrimination and Minority Rights: Euro 169; Basic: Euro 800; Advanced: Euro 1,110; European M.A. in Human Rights and Democratization: Euro 2,500

Scholarships available: yes

Degree awarded: Non-Discrimination and Minority Rights, Basic and Advanced Course on the International Protection of Human Rights: Diploma (worth 7.5 ECTS); Internet Course on the International Protection on Human Rights: Diploma (worth 6 ECTS); European M.A. in Human Rights and Democratization

262 - IHMISOIKEUSLIITTO RY

Unioninkatu 45 B 41, SF-00170 Helsinki, FINLAND

Tel: (358-9) 41552500

Fax: (358-9) 41552520

E-mail: info@ihmisoikeusliitto.fi

Internet: http://www.ihmisoikeusliitto.fi

Synonymous name(s) and acronym(s): Finnish League for Human Rights; FLHR

Creation date: 1979

Head: - Ms M. Sakslin (Chairperson)

- Ms K. Kouros (Secretary-General)

Staff: Research: 1; Training: 1; Documentation: -;

Administration: 1; Total: 3

Type of institution: non-profit

Type of HR activity: research; training; documentation/information; internships; publication; consulting; international cooperation programme
Geographical areas studied: Finland; Estonia; Europe; global

Current HR research: - Asian conception of human rights (1996-)

- Racist phenomena and their follow-up (1997-)

- Trafficking in women in North-East Europe (1999-)

Type of publications: journal; bulletin; monograph; progress-report; training materials

Periodical(s): - Ihmisoikeus Raportti, 4 p.a. (in Finnish; also available online)

Bulletin(s): - Ihmisoikeudet/Human Rights, (also available online)

Publication(s): - Sami rights;

- Minorities and their discrimination in Finland;

- Asian human rights conception;

- Comments on government reports to various UN treaty bodies;

- Monitoring racism and ethnic discrimination

Annotation: Promotes the protection of human rights and fundamental freedoms against all human rights violations with special focus on the rights of the handicapped.

Human rights international cooperation

programme: joint research programme; exchange of information and documentation

COURSE(S): - Disabled and Human Rights in Estonia

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); international standards on

disabled rights; human rights violation; human rights education; protection of special groups: rights of the handicapped

Principal instructor(s): Mr J. Kortteinen

Target group: professionals; non-specialists; nationals; human rights activists; disabled

Level of the course: undergraduate

Type of course: short session

Duration: 2 days

Working language(s): English; Estonian

Admission requirements: no

Closing date for applications: June

Course fees: no

Scholarships available: no

Degree awarded: no

France

263 - ACADEMIE INTERNATIONALE DES DROITS DE L'HOMME

23 rue Louis Pouey, 92800 Puteaux, FRANCE

Tel: (33-1) 46.98.50.61

Fax: (33-1) 46.98.50.02

E-mail: marc.agi@wanadoo.fr

Synonymous name(s) and acronym(s): AIDH

Creation date: 1982

Head: - Dr M. Agi (President)

Type of institution: private; non-profit

Type of HR activity: research; training; documentation/information; conference-organization; internships; publication; exhibitions; consulting; international cooperation programme

Geographical areas studied: Europe; America; Asia

Current HR research: - Encyclopédie des droits de l'homme (1997-)

- Ethique des droits de l'homme (1999-)

- Ethiques professionnelles (1999-)

Type of publications: monograph; progress-report; conference proceedings; training materials

Annotation: Promotes human rights and fundamental freedoms by enhancing public awareness and knowledge. Formerly: Association pour le Développement des Libertés Fondamentales.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received

COURSE(S): - Formation en Droits de l'Homme et Citoyenneté Démocratique

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights: National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights and refugee rights

Principal instructor(s): Dr M. Agi; Mr N. Copin; Mr P. Baudoin; Mr D. Robiliard

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: graduate; postgraduate; masters; doctorate

Type of course: short session; summer course

Duration: 1 month

Working language(s): French

Admission requirements: participants must be human rights activists, between 18 and 50 years old, and with a good knowledge of the French language

Closing date for applications: April

Course fees: Euro 1,372

Scholarships available: yes

Degree awarded: no

264 - CENTRE DE RECHERCHES ET D'ETUDES DES DROITS DE L'HOMME

c/o Ms Bénar, 40 bd de la Source, 06400 Cannes, FRANCE

Tel: (33-4) 97.06.31.06

E-mail: benarcredh@wanadoo.fr

Internet: <http://perso.wanadoo.fr/credh.benar/>

Synonymous name(s) and acronym(s): CREDH;

Center for Research and Studies on Human Rights

Creation date: 1996

Staff: Research: 2; Training: 2; Documentation: -; Administration: 8; Total: 12

Type of institution: non-profit

Relationship with intergovernmental organizations: UN; UNESCO; HCNUDH; UNDP; Council of Europe; CEDH; European Union

Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; consulting; international cooperation programme

Geographical areas studied: global

Current HR research: - Le Droit à la personnalité juridique en tous lieux

- Le Droit de la personne en situations particulières

- Droits de l'enfant

- Droits de la femme

- Les Droits collectifs

- Le Droit au développement humain

Type of publications: bulletin; monograph; conference proceedings; training materials

Bulletin(s): - Impertinent, L', (online)

Annotation: Conducts research on the definition and implementation of human rights in relation to scientific and technological progress.

Human rights international cooperation programme: exchange of information and documentation

COURSE(S): - Human Rights Course

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights: United Nations and its specialised agencies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped

Target group: professionals; non-specialists

Level of the course: bachelors; graduate; postgraduate
Type of course: distance education; online course
Working language(s): French
Degree awarded: no

265 - CENTRE DU DROIT DE LA FAMILLE, UNIVERSITE JEAN MOULIN, LYON III

15 quai Claude Bernard, 69007 Lyon, FRANCE

Tel: (33-4) 78.78.75.71

E-mail: cdf@univ-lyon3.fr

Synonymous name(s) and acronym(s): CDF

Creation date: 1982

Head: - Prof. H. Fulchiron (Director)

Type of institution: private; non-profit

Type of HR activity: research; training; publication; international cooperation programme

Geographical areas studied: Europe; Mediterranean Area

Current HR research: - L'Egalité dans la famille, l'égalité entre les formes de vie familiale

- Familles étrangères et droits de l'homme

- Famille et droits de l'homme: dialogue Europe-Méditerranée

Type of publications: journal; monograph; progress-report

Periodical(s): - Cahiers du Droit de la Famille, 1 p.a.

Annotation: Research deals with family law and human rights, focusing on rights of the child by law.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Human Rights Education

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe; African Union; Organization of American States); human rights violation; protection of special groups: rights of the child, women's rights, minority rights, and refugee rights

Principal instructor(s): Prof. A. Gouttenoire; Mr S. Grataloup

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: postgraduate; masters; doctorate

Type of course: regular course; short session

Working language(s): French

266 - COMMISSION NATIONALE CONSULTATIVE DES DROITS DE L'HOMME, FRANCE

35 rue Saint Dominique, 75700 Paris, FRANCE

Tel: (33-1) 42-75-77-13

Fax: (33-1) 42-75-77-14

E-mail: g.fellous@cncdh.pm.gouv.fr

Internet: <http://www.commission-droits-homme.fr/>

Synonymous name(s) and acronym(s): CNCDH

Creation date: 1987

Head: - Mr N. Bacquet (President)

- Mr G. Fellous (Secretary-General)

Type of institution: national

Parent organization: Cabinet du Premier Ministre

Relationship with intergovernmental organizations:

UNHCHR; European Union; Council of Europe

Type of HR activity: research; documentation/information; publication; conference-organization

Geographical areas studied: France; global

Type of publications: progress-report; conference proceedings

Publication(s): - La Lutte contre le racisme, 2001

Annotation: Carries out research on racial discrimination, extreme poverty, bioethics, sects, human rights, the rights of the child and right of asylum.

267 - GROUPE D'ETUDE ET DE LUTTE CONTRE LES DISCRIMINATIONS

9 rue Georges Pitard, 75015 Paris, FRANCE

Tel: (33-1) 55-76-39-40

E-mail: geld@free.fr

Synonymous name(s) and acronym(s): GELD

Creation date: 1999

Head: - Mr P. Bataille (President)

Type of institution: public; non-profit

Type of HR activity: documentation/information; research promotion; policy-making; publication; consulting

Geographical areas studied: France

Type of publications: progress-report

Publication(s): - Une Forme méconnue de discrimination: les emplois fermés aux étrangers, 2000;

- Le Recours au droit dans la lutte contre les discriminations: la question de la preuve, 2000;

- Les Discriminations raciales et ethniques dans l'accès au logement social, 2001

Annotation: Devoted to human rights, its purpose is to analyse racial discrimination against ethnic groups of foreign origin and make policy proposals.

268 - GROUPEMENT POUR LES DROITS DES MINORITES

212 rue Saint-Martin, 75003 Paris, FRANCE

E-mail: gdm-contact@ras.eu.or

Internet: <http://www.gdm.ras.eu.org/>

Synonymous name(s) and acronym(s): GDM

Creation date: 1978

Head: - Mr Y. Plasseraud (President)

- Ms M. Boissin (Secretary-General)

Staff: Total: 15

Type of institution: profit

Parent organization: Minority Rights Group International (MRG)

Relationship with intergovernmental organizations: UN; UNESCO; Council of Europe

Type of HR activity: research; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: global

Current HR research: - Minorities and children (1998-2002)

Type of publications: bulletin; monograph; conference proceedings

Bulletin(s): - Lettre du GDM, 4 p.a. (also available online)

Publication(s): - Les Corses;

- Les Arméniens;

- Les Hongrois de Roumanie;

- Les Autochtones du Vietnam central;

- Comment peut-on être Tzigane?;

- Les Minorités dans les Balkans;

- Les Assyro-Chaldéens;

- Les Pays baltes;

- Le Haut Karabagh;

- Les Réfugiés asiatiques en France;

- Birmanie - Myanmar;

- Les Kabyles;

- Les Minorités à l'âge de l'Etat-nation;

- Nouvelle Europe: minorités et réfugiés;

- Liégeois, J.-P.; Gheorghe, N., Roma, Tsiganes d'Europe;

- Les Minorités en question, 2000;

- Plasseraud, Y., L'Identité, 2000;

- L'Enfer guatémaltèque 1960-1996

Senior staff involved in HR activities: Mr Y. Plasseraud

Annotation: Specializes in human rights, focusing on minority rights and refugee rights in the world.

Human rights international cooperation

programme: exchange of information and documentation

269 - INSTITUT DE FORMATION EN DROITS DE L'HOMME, BARREAU DE PARIS, CENTRE LOUIS PETTITI

6 rue Paul Valéry, 75016 Paris, FRANCE

Tel: (33-1) 53.70.54.54

Fax: (33-1) 53.70.87.78

E-mail: mecpettiti@aol.com

Synonymous name(s) and acronym(s): IDHBP

Creation date: 1978

Head: C. Pettiti (Secretary General)

- Mr G. Flecheux (President)

Staff: Research: 5; Training: 10; Documentation: 1;

Administration: -; Total: 16

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

UNESCO; Council of Europe; Mouvement

International des Juristes Catholiques-Pax Romana

Type of HR activity: research; training;

documentation/information; conference-organization;

publication; consulting; international cooperation

programme

Geographical areas studied: Europe

Type of publications: bulletin; conference

proceedings

Bulletin(s): - Bulletin d'Information, 4 p.a.

Publication(s): - 50ème anniversaire de la Déclaration Universelle des Droits de l'Homme;

- Droits fondamentaux

Annotation: Focuses on the implementation of the European Convention on Human Rights in France.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; exchange of information and documentation

COURSE(S): - Droit International des Droits de l'Homme

Subjects taught: international standard setting instruments: regional instruments (Council of Europe);

verification and control procedures for human rights:

regional level bodies; protection of special groups:

rights of the child and women's rights

Target group: professionals

Level of the course: postgraduate

Type of course: regular course

Duration: 50 hours

Working language(s): French

Admission requirements: admission to CAPA

(Certificat d'Aptitude à la Profession d'Avocat) and internship at the "Barreau"

Closing date for applications: October

Course fees: no

Scholarships available: no

270 - INSTITUT DES DROITS DE L'HOMME DU BARREAU DE MONTPELLIER

Maison des Avocats, 14 rue Marcel de Serres, 34000

Montpellier, FRANCE

Tel: (33-4) 67.61.72.86

Fax: (33-4)67.61.72.86

E-mail: idhb.montpellier@wanadoo.fr

Creation date: 1989

Head: - Ms Y. Périquier (President)

Staff: Total: 1

Type of institution: private; non-profit

Parent organization: Ordre des Avocats de

Montpellier

Type of HR activity: training;

documentation/information; conference-organization;

publication

Geographical areas studied: Central and Eastern

Europe; Mediterranean area

Type of publications: progress-report; conference

proceedings

Annotation: Its objectives are to promote the defense

of human rights and increase the awareness of human

rights concerns.

COURSE(S): - Human Rights Programme

Subjects taught: international standard setting

instruments: universal and regional instruments

(Council of Europe, African Union); verification and

control procedures for human rights: regional level

bodies; human rights education

Target group: professionals
Type of course: short session; summer course
Working language(s): French
Admission requirements: no
Scholarships available: no
Degree awarded: no

271 - INSTITUT NATIONAL DE LA RECHERCHE PEDAGOGIQUE

29 rue d'Ulm, 75230 Paris Cedex 05, FRANCE
 Tel: (33-1) 46.34.90.00
 Fax: (33-1) 43.54.32.01
E-mail: sg@inrp.fr
Internet: <http://www.inrp.fr>
Synonymous name(s) and acronym(s): INRP
Creation date: 1976
Head: - Ms A.-M. Perrin-Naffakh (Director)
 - Ms M. Muller (Secretary General)
Staff: Research: 135; Documentation: 45;
 Administration: 110; Total: 290
Type of institution: public; non-profit
Parent organization: Ministère de l'Education Nationale
Type of HR activity: research; documentation/information; publication
Geographical areas studied: France
Current HR research: - Ecole et démocratie (XVIIe - XIXe siècles)
 - Mémoire et histoire
 - Didactique de l'histoire, géographie et de l'éducation civique
 - Inégalités et politiques éducatives municipales
Type of publications: progress-report
Senior staff involved in HR activities: Dr P. Caspard; Mr A. Chambon; Ms S. Ernst
Annotation: Carries out research on human rights and human rights education.

272 - LIGUE DES DROITS DE L'HOMME

138 rue Marcadet, 75018 Paris, FRANCE
 Tel: (33-1) 56.55.51.00
 Fax: (33-1) 42.55.51.21
E-mail: ldh@ldh-france.org
Internet: <http://www.ldh-france.org>
Synonymous name(s) and acronym(s): LDH
Creation date: 1898
Head: - Mr M. Tubiana (President)
Staff: Research: -; Training: -; Documentation: -;
 Administration: -; Total: 15
Type of institution: non-profit
Type of HR activity: training; documentation/information; online resources; conference-organization; publication
Geographical areas studied: France
Type of publications: journal; bulletin; monograph; progress-report; conference proceedings; training materials

Periodical(s): - Hommes et Libertés, 6 p.a. (also available online);
 - Après-Demain, 7-8 p.a. (also available online)
Bulletin(s): - Lettre d'Information, 24 p.a. (online)
Annotation: Defends and promotes fundamental freedoms, civil and political rights, economic, social and cultural rights, and the rights of peoples.
COURSE(S): - Université d'Automne
Subjects taught: human rights; fundamental freedoms
Type of course: short session
Duration: 2 days
Working language(s): French
Admission requirements: no
Scholarships available: no
Degree awarded: no

273 - LIGUE INTERNATIONALE CONTRE LE RACISME ET L'ANTISEMITISME

42 rue du Louvre, 75001 Paris, FRANCE
 Tel: (33-1) 45.08.08.08
 Fax: (33-1) 45.08.18.18
E-mail: licra@licra.org
Internet: <http://www.licra.org>
Synonymous name(s) and acronym(s): LICRA; International League Against Racism and Antisemitism
Creation date: 1927
Head: - Mr P. Gaubert (President)
Relationship with intergovernmental organizations: UN
Type of HR activity: documentation/information; conference-organization; publication; advocacy
Type of publications: bulletin
Bulletin(s): - Droit de Vivre, Le, 3 p.a. (also available online)
Annotation: Promotes human rights and human rights education against racial discrimination.

274 - MOUVEMENT CONTRE LE RACISME ET POUR L'AMITIE ENTRE LES PEUPLES

43 bd Magenta, 75010 Paris, FRANCE
 Tel: (33-1) 53.38.99.99
 Fax: (33-1) 40.40.90.98
E-mail: mrp@mrp.asso.fr
Internet: <http://www.mrap.asso.fr>
Synonymous name(s) and acronym(s): MRAP; Movement against Racism and for Friendship between Peoples
Creation date: 1949
Head: - Mr M. Aounit (Secretary-General)
Type of institution: non-profit
Relationship with intergovernmental organizations: UN
Type of HR activity: documentation/information; online resources; conference-organization; publication; radio and tv programmes; exhibitions; international cooperation programme

Geographical areas studied: global
Type of publications: journal; monograph; video
Periodical(s): - Différences, 12 p.a.;
 - L'Arc en Ciel (online)
Annotation: Deals with human rights, human rights education, racial discrimination and peace. Provides legal support to the victims of human rights violations.
Human rights international cooperation programme: exchange of information and documentation

275 - MOUVEMENT INTERNATIONAL DES JURISTES CATHOLIQUES - PAX ROMANA

6 rue Paul Valéry, 75016 Paris, FRANCE
 Tel: (33-1) 53.70.54.54
 Fax: (33-1) 53.70.87.78
E-mail: mecpettiti@aol.com
Synonymous name(s) and acronym(s): International Movement of Catholic Jurists, Pax Romana; Movimiento Internacional de Juristas Católicos, Pax Romana
Creation date: 1978
Head: - Mr C. Pettiti (Secretary General)
 - Mr E. Gay Montalvo (President)
Staff: Research: 1; Training: 6; Documentation: 1; Administration: -; Total: 8
Type of institution: private; non-profit
Relationship with intergovernmental organizations: UNESCO; Council of Europe; International Movement of Intellectual Catholic Lawyers; Institut des Droits de l'Homme, Barreau de Paris
Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme
Geographical areas studied: Africa; Europe
Current HR research: - Convention des Nations Unies sur les droits des enfants
 - Droit de la famille
 - Formation des formateurs
 - Liberté d'expression
Annotation: Carries out research on the right to freedom of thought, conscience and religion, and human rights.
Human rights international cooperation programme: exchange of information and documentation
COURSE(S): - Séminaire de Formation sur les Droits de l'Homme
Subjects taught: international standard setting instruments: regional instruments (Council of Europe); protection of special groups: rights of the child
Target group: professionals
Level of the course: bachelors; postgraduate
Type of course: short session
Duration: 30 hours
Working language(s): French; Italian; Spanish
Admission requirements: yes
Course fees: no

Scholarships available: no
Degree awarded: no

276 - UNIVERSITE CATHOLIQUE DE LYON, INSTITUT DES DROITS DE L'HOMME

Faculté de Droit et de Sciences Economiques et Sociales, 25, rue du Plat, 69288 Lyon, FRANCE
 Tel: (33-4) 72.32.50.50
 Fax: (33-4) 72.32.51.74
E-mail: idhl@univ-catholyon.fr
Internet: <http://www.univ-catholyon.fr/fr/droit/idhl.htm>
Synonymous name(s) and acronym(s): IDHL
Creation date: 1985
Head: - Dr B.-M. Duffé (Director)
Staff: Research: 7; Training: -; Documentation: 1; Administration: 2; Total: 10
Type of institution: private; non-profit
Relationship with intergovernmental organizations: Action des Chrétiens pour l'Abolition de la Torture (ACAT); Amnesty International
Type of HR activity: research; training; documentation/information; publication
Geographical areas studied: global
Type of publications: progress-report
Senior staff involved in HR activities: Dr P. Boucaud; Dr J. Yacoub
Annotation: Research is carried out from an interdisciplinary perspective. Workshops cover minority rights, rights of the child, right to self-determination and development, human rights in exceptional periods and in the Arab world, and interactions with political systems and medical science.
COURSE(S): - Droit International et Droits de l'Homme (Maîtrise);
 - Histoire du Droit et Droits de l'Homme (DEA);
 - Fondements des Droits de l'Homme (DEA);
 - Pratiques des Droits de l'Homme (DESS);
 - Droits de l'Homme (Ph.D.)
Subjects taught: international standard setting instruments: universal instruments and regional instruments (African Union); verification and control procedures for human rights: regional level bodies; protection of special groups: refugee rights and rights of the handicapped
Level of the course: undergraduate; graduate; postgraduate
Type of course: regular course
Duration: Maîtrise: 1 year; DEA: 1 year; DESS: 1 year; Doctorat: 3 years
Working language(s): French
Admission requirements: for the Maîtrise: Licence; for the DEA and the DESS: Maîtrise in Human Rights or equivalent diploma; for the Doctorat: DEA
Closing date for applications: 15 April
Course fees: yes
Scholarships available: yes, for students from developing countries
Degree awarded: Maîtrise en Droits de l'Homme;

DEA Fondements des Droits de l'Homme; DEA Histoire du Droit et Droits de l'Homme; DESS Pratique des Droits de l'Homme; Doctorat Droits de l'Homme

277 - UNIVERSITE DE BOURGOGNE, FACULTE DE DROIT ET SCIENCES POLITIQUES, ADMINISTRATIVES ET SOCIALES

4 Boulevard Gabriel, 21000 Dijon, FRANCE

Tel: (33-3) 80.39.53.05

Fax: (33-1) 80.39.56.48

E-mail: marie-france.cagnier@u-bourgogne.fr

Internet: <http://www.u-bourgogne.fr/Enseignement/droit.html>

Head: - Prof. J.-L. Halpérin (Dean)

Type of institution: public; non-profit

Type of HR activity: research; training; documentation/information; policy-making; publication

Current HR research: - L'Eugénisme, la science et le droit (2000)

- Les Pauvres et le droit (2000)

Annotation: Promotes human rights education, human rights and fundamental freedoms.

COURSE(S): - Libertés Publiques;

- Droit du Corps Humain;

- Droit de la Coopération et du Développement;

- Droits de l'Homme et Libertés de la Personne Humaine

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe); verification and control procedures for human rights: National Commissions; human rights violation; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of prisoners

Target group: nationals

Level of the course: graduate; postgraduate

Type of course: regular course

Duration: 10 to 75 hours

Working language(s): French

Admission requirements: "Libertés Publiques":

"DEUG de Droit" is required; "Droit de la Coopération

et du Développement": "Licence de Droit" is required;

"Droits de l'Homme et Libertés de la Personne Humaine" and "Droit du Corps Humain": "Maîtrise de Droit" is required

Closing date for applications: DEA: 8 September;

Licence and Maîtrise: October

Course fees: yes

Scholarships available: yes

Degree awarded: Licence en Droit; Maîtrise en Droit;

DEA 'Droits de la Personne et Protection de l'Humanité'

278 - UNIVERSITE DE DROIT, D'ECONOMIE ET DES SCIENCES D'AIX-MARSEILLE, GROUPE D'ETUDES ET DE RECHERCHES SUR LA JUSTICE CONSTITUTIONNELLE

3 Avenue Robert Schuman, 13628 Aix-en-Provence cedex 01, FRANCE

Tel: (33-4) 42.17.29.55

Fax: (33-4) 42.17.29.61

E-mail: gerjc@univ.u-3mrs.fr

Internet: <http://www.gerjc.u-3mrs.fr/>

Synonymous name(s) and acronym(s): GERJC

Creation date: 1977

Head: - Prof. L. Favoreu (Director)

Staff: Research: 35; Training: 0; Documentation: -;

Administration: 6; Total: 41

Type of institution: public; non-profit

Parent organization: Université Aix-Marseille 3;

Centre National de la Recherche Scientifique (CNRS)

Type of HR activity: research;

documentation/information; conference-organization;

publication; international cooperation programme

Geographical areas studied: Europe

Current HR research: - La Justice constitutionnelle

- Droit constitutionnel international

- Droits fondamentaux

Type of publications: journal; monograph

Periodical(s): - Annuaire International de Justice Constitutionnelle, 1 p.a.;

- Revue Française de Droit Constitutionnel, 4 p.a.

Publication(s): - Droit des libertés fondamentales, 2001;

- Ogier-Bernaud, V., Les Droits constitutionnels des travailleurs, 2003

Senior staff involved in HR activities: Prof. P. Gaïa;

Prof. T. S. Renoux; Prof. A. Roux; Prof. G. Scoffoni

Annotation: Conducts research in comparative law, constitutional law, fundamental freedoms and human rights including in particular right to life, right to freedom of opinion and expression, right to privacy, right to freedom of thought, conscience and religion, right to education, right to equality and economic, social and cultural rights.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received

279 - UNIVERSITE DE MONTPELLIER, INSTITUT DE DROIT EUROPEEN DES DROITS DE L'HOMME

Faculté de Droit, 39 rue de l'Université, 34060

Montpellier Cedex 1, FRANCE

Tel: (33-4) 67.61.54.58

Fax: (33-4) 67.61.54.58

E-mail: sudre@droit.univ-montp1.fr

Synonymous name(s) and acronym(s): IDEDH

Creation date: 1990

Head: - Prof. F. Sudre (Director)

Staff: Research: 10; Training: -; Documentation: -;

Administration: -; Total: 44

Relationship with intergovernmental organizations:

UNESCO; Council of Europe

Type of HR activity: research; publication

Geographical areas studied: Europe

Type of publications: conference proceedings

Annotation: Conducts research into the European norms of human rights and the international protection of human rights.

**280 - UNIVERSITE DE NANTES,
CAMPUS OUVERT "DROIT, ETHIQUE
ET SOCIETE"**

Formation Continue, Ateliers et chantiers de Nantes, 2 bis bd Léon Bureau, BP 96228, 44262 Nantes Cedex 2, FRANCE

Tel: (33-2) 51.25.07.25

Fax: (33-2) 51.25.07.20

E-mail: b.gassie@fc.univ-nantes.fr

Internet: <http://www.droits-fondamentaux.prd.fr/codes/>

Synonymous name(s) and acronym(s): CODES

Creation date: 2000

Head: - Prof. P. Chaumette (Head)

Staff: Research: 10; Training: 30; Documentation: 1; Administration: 10; Total: 51

Relationship with intergovernmental organizations:

OIT; UNESCO; Agence Universitaire de la Francophonie

Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; radio and tv programmes; international cooperation programme

Geographical areas studied: global

Type of publications: journal

Periodical(s): - Droits Fondamentaux: Droit, Ethique et Société, (online)

Senior staff involved in HR activities: Prof. E. Decaux

Annotation: Devoted to human rights and ethics of human rights.

Human rights international cooperation

programme: academic exchange programme

COURSE(S): - Diplôme Universitaire sur l'Ethique des Droits de l'Homme (DUEDH);

- Diplôme Universitaire sur les Droits Fondamentaux (DUDF)

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, and rights of the handicapped

Target group: professionals

Level of the course: graduate; doctorate

Type of course: regular course; distance education; online course

Duration: 11 months

Working language(s): French

Admission requirements: DUEDH: candidates must have a "Licence" in law and experience with human relations; DUDF: candidates must have a "Maîtrise" in law and be involved in education and/or human rights

Closing date for applications: 31 July

Course fees: DUEDH: students from developed countries: Euro 1,530 to 2,300, from developing countries: Euro 158 to 300; DUDF: students from developed countries: Euro 920 to 2,300, from developing countries: Euro 158 to 500

Scholarships available: yes, contact Mr Oillo, Agence Universitaire de la Francophonie, 4 place de la Sorbonne, 75005 Paris, France

Degree awarded: Diplôme d'Université sur l'Ethique des Droits de l'Homme (DUEDH); Diplôme Universitaire sur les Droits Fondamentaux (DUDF)

**281 - UNIVERSITE DE NANTES,
FACULTE DE DROIT ET DES
SCIENCES POLITIQUES**

Domaine du Tertre, Chemin de la Censive du Tertre, BP 81307, 44313 Nantes cedex 3, FRANCE

Tel: (33-2) 40-14-15-15

Fax: (33-2) 40-14-15-00

E-mail: doyen@droit.univ-nantes.fr

Internet: <http://www.droit.univ-nantes.fr/>

Creation date: 1966

Head: - Prof. R. Romi (Dean)

Staff: Research: -; Training: 1; Documentation: -; Administration: -; Total: 1

Type of institution: public

Type of HR activity: research; training; documentation/information; conference-organization

Geographical areas studied: Europe; global

Annotation: Interested in human rights in European Union law and international law, international penal conflicts, minority rights, and the right to education.

COURSE(S): - Les Libertés Publiques;

- Protection Internationale et Européenne des Droits de l'Homme;

- Théorie Générale des Libertés Publiques et des Droits Fondamentaux

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies and regional level bodies; human rights violation; protection of special groups: rights of the child, women's rights, minority rights and refugee rights

Principal instructor(s): Mr E. Mondielli

Target group: nationals; foreign students

Level of the course: masters; doctorate

Type of course: regular course

Duration: 1 semester

Working language(s): French

Degree awarded: Licence; Maîtrise

**282 - UNIVERSITE DE NANTES,
FORMATION CONTINUE**

2bis bd Léon Bureau, B.P. 96228, 44262 Nantes Cedex 2, FRANCE

Tel: (33-2) 51.25.07.25

Fax: (33-2) 51.25.07.20

E-mail: p.naudin@fc.univ-nantes.fr

Internet: <http://www.umedu.univ-nantes.fr/>

Creation date: 1962

Head: - Mr Y. Tanguy (President)

Type of institution: non-profit

Parent organization: Ministère de l'Education Nationale, France

Relationship with intergovernmental organizations:

Agence Universitaire de la Francophonie; FIDH;

Institut International d'Administration Publique

Type of HR activity: training;

documentation/information; online resources; publication; radio and tv programmes; consulting; international cooperation programme

Geographical areas studied: French speaking countries; French speaking Africa

Type of publications: training materials

Senior staff involved in HR activities: Prof. E. Decaux; Prof. P.-J. Hesse; Prof. J.-Y. Morin; Prof. S. Szurek

Annotation: Offers training courses in human rights with special focus on fundamental freedoms and rights.

Human rights international cooperation

programme: exchange of information and documentation

COURSE(S): - Les Droits Fondamentaux (Diplôme Interuniversitaire de 3ème Cycle);

- Ethique des Droits de l'Homme (Diplôme d'Université de 2ème Cycle)

Subjects taught: international standard setting instruments: universal and regional instruments; verification and control procedures for human rights; human rights violation; human rights education; protection of special groups and fundamental freedoms and rights

Principal instructor(s): Prof. E. Decaux; Prof. P.-J. Hesse; Prof. J.-Y. Morin; Prof. S. Szurek

Target group: professionals; nationals; foreign students

Level of the course: postgraduate

Type of course: distance education

Duration: 1 academic year

Working language(s): French

Admission requirements: LL.M. or equivalent M.A. degree in law

Closing date for applications: 30 June

Course fees: Droits Fondamentaux: Euro 920; Ethique des Droits de l'Homme: Euro 1530

Degree awarded: Diplôme Interuniversitaire de 3ème cycle 'Droits Fondamentaux'; Diplôme d'Université sur 'l'Ethique des Droits de l'Homme'

**283 - UNIVERSITE DE PARIS II,
CENTRE DE RECHERCHE SUR LES
DROITS DE L'HOMME ET LE DROIT
HUMANITAIRE**

158 rue Saint-Jacques, 75005 Paris, FRANCE

Tel: (33-1) 44.41.49.16

E-mail: jbenzimra-hazan@u-paris2.fr

Internet: <http://www.u-paris2.fr/crdh>

Synonymous name(s) and acronym(s): CRDH

Creation date: 1996

Head: - Prof. G. Cohen-Jonathan (Director)

- Prof. M. Bettati (Director)

- Mr J. Benzimra-Hazan (General Secretary)

Staff: Research: 7; Training: 2; Documentation: 1; Administration: 1; Total: 11

Type of institution: public; non-profit

Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; international cooperation programme

Geographical areas studied: Europe; global

Current HR research: - Droits de l'homme et droit international

- Les Mesures conservatoires et les droits fondamentaux

- Droits fondamentaux dans l'Union européenne

- Liberté de l'information en droit européen et international

- Application du droit humanitaire par les juridictions françaises et internationales et rôle du Conseil de Sécurité des Nations Unies

- Protection des droits de l'homme dans le cadre des Nations Unies

Type of publications: monograph; conference proceedings

Publication(s): - La Conception des droits de l'homme chez René Cassin, 2000;

- Les Droits de l'homme, une valeur internationalisée, 2000;

- Cohen-Jonathan, G., La France, la Convention européenne des droits de l'homme et le Pacte international relatif aux droits civils et politiques, 2000;

- Cohen-Jonathan, G., La Protection des droits de l'homme et l'évolution du droit international, 2000;

- Bettati, M., Le Droit international humanitaire: textes, présentation et commentaire, 2000;

- Bettati, M., Droit humanitaire, 2002;

- Cohen-Jonathan, G., La Protection des droits fondamentaux dans l'Union européenne et la

Convention européenne des droits de l'homme, 2002;

- Cohen-Jonathan, G., Le Droit au juge, 2002;

- Cohen-Jonathan, G., Abus de droit et libertés fondamentales, 2002;

- Cohen-Jonathan, G., Aspects européens des droits fondamentaux, 2002

Senior staff involved in HR activities: Prof. E. Decaux; Prof. P. M. Dupuy; Prof. S. Guinchard; Prof. J. Morange

Annotation: Focuses on the implementation of the European Convention on Human Rights in domestic law, fundamental freedoms in the European Union, right to freedom of opinion and expression and right to

free information in European and international law, and protection of human rights in the frame of the United Nations.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; exchange of information and documentation

COURSE(S): - Droits de l'Homme et Droit Humanitaire (DESS)

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies; protection of special groups: minority rights and refugee rights; fight against racial discrimination; humanitarian law

Principal instructor(s): Prof. M. Bettati; Prof. G. Cohen-Jonathan

Level of the course: doctorate

Type of course: regular course

Duration: 1 year

Working language(s): French

Admission requirements: "Maîtrise de droit" or equivalent diploma

Closing date for applications: 2 June

Course fees: yes

Scholarships available: yes

Degree awarded: DESS en Droits de l'Homme et Droit humanitaire

**284 - UNIVERSITE DE PARIS X
NANTERRE, BIBLIOTHEQUE DE
DOCUMENTATION
INTERNATIONALE
CONTEMPORAINE, SERVICE DES
DROITS DE L'HOMME**

6 Allée de l'Université, 92001 Nanterre Cedex, FRANCE

Tel: (33-1) 40.97.79.22

Fax: (33-1) 40.97.79.40

E-mail: Franck.Veyron@u-paris10.fr

Internet:

http://www.bdic.fr/services/droits_homme.htm

Creation date: 1993

Head: - Mr F. Veyron (Director)

Staff: Research: -; Training: -; Documentation: 1; Administration: -; Total: 1

Type of institution: public

Type of HR activity: research; documentation/information; publication; exhibitions

Geographical areas studied: global

Annotation: Covers all aspects of human rights: racial discrimination, women's rights and rights of the child, torture, refugee rights, minority rights and migration issues; also deals with gender issues and sexual orientation.

Human rights international cooperation

programme: exchange of information and documentation

**285 - UNIVERSITE DE PARIS-SUD,
FACULTE JEAN MONET - DROIT,
ECONOMIE, GESTION, CENTRE DE
RECHERCHES ET D'ETUDES SUR LES
DROITS DE L'HOMME ET LE DROIT
HUMANITAIRE**

54 bd Desgranges, 92331 Sceaux Cedex, FRANCE

Tel: (33-1) 40.91.17.00

Fax: (33-1) 46.60.92.62

E-mail: credho@credho.org

Internet: <http://www.credho.org>

Synonymous name(s) and acronym(s): CREDHO

Creation date: 1995

Head: - Prof. Dr P. Tavernier (Director)

Type of institution: public; non-profit

Parent organization: Institut d'Etudes de Droit Public (IEDP)

Relationship with intergovernmental organizations: UNESCO; Council of Europe; AUPELF-UREF; CICR

Type of HR activity: research; documentation/information; conference-organization; publication

Geographical areas studied: Europe; Arab countries

Type of publications: bulletin; monograph

Bulletin(s): - Bulletin d'Information du CREDHO, 1 p.a. (also available online)

Publication(s): - Cahiers du CREDHO (series; also available online)

Annotation: Devoted to the study of European Union Law and the universality of human rights.

**286 - UNIVERSITE LUMIERE-LYON II,
FACULTE DES SCIENCES
JURIDIQUES**

Campus Porte des Alpes, 5 avenue Pierre Mendès France, Bâtiment Europe, 69676 Bron cedex, FRANCE

Tel: (33-4) 78.77.23.23

Fax: (33-4) 78.77.23.40

Internet: <http://sc-juridiques.univ-lyon2.fr/>

Creation date: 1974

Head: - Prof. C. Journes (Dean)

Staff: Research: 0; Training: 34; Documentation: -; Administration: 10; Total: 44

Type of institution: public; non-profit

Type of HR activity: training

Geographical areas studied: Europe

Senior staff involved in HR activities: Prof. E. Jaillardon

Annotation: Teaches basic human rights.

COURSE(S): - Droit des Libertés Fondamentales

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe); human rights;

fundamental freedoms

Principal instructor(s): Prof. E. Jaillardon

Target group: nationals

Level of the course: graduate

Type of course: regular course as part of the "Licence en droit" curriculum

Duration: 1 semester

Working language(s): French

Admission requirements: 1st level university diploma

Course fees: yes

Scholarships available: yes, apply to: Service des Bourses

Degree awarded: Licence en Droit

**287 - UNIVERSITE PARIS I
PANTHEON-SORBONNE, DROITS DE
L'HOMME ET DIALOGUE
INTERCULTUREL**

Laboratoire d'Anthropologie Juridique de Paris, Centre Malher, 9 rue Malher, 75181 Paris Cedex 04, FRANCE

Tel: (33-1) 44.78.33.80

Fax: (33-1) 44.78.33.80

E-mail: c.eberhard@free.fr

Internet: <http://www.dhdi.org/>

Creation date: 1997

Head: - Dr C. Eberhard (Head)

Type of institution: public; non-profit

Type of HR activity: research; documentation/information; online resources; conference-organization; publication

Geographical areas studied: Africa; Asia; Europe; Pacific Area; South America

Type of publications: journal; monograph; progress-report

Periodical(s): - Droits de l'Homme et Cultures de la Paix

Publication(s): - Bissot, H., Pour une anthropologie juridique du droit des réfugiés, 2001-2002 (also available online);

- Descardes, J., Dynamique vaudou et état de droit en Haïti: droits de l'homme et diversité culturelle, 2001 (also available online);

- Eberhard, C.; Gupta, N., Women's rights in India in between transnational law and custom. A pluralist and dialogical challenge, 2001 (also available online);

- Eberhard, C., Droits de l'homme et dialogue interculturel, 2002 (also available online)

Senior staff involved in HR activities: Prof. E. Le Roy

Annotation: Creates a forum for meetings, dialogue and research on issues related to human rights, especially in relationship with the problems of cultural pluralism and intercultural communication.

**288 - UNIVERSITE PARIS X
NANTERRE, CENTRE DE
RECHERCHE ET D'ETUDE SUR LES
DROITS FONDAMENTAUX**

200 avenue de la République, 92001 Nanterre cedex, FRANCE

Tel: (33-1) 40.97.76.58

E-mail: lochak@u-paris10.fr

Internet: <http://credof.free.fr>

Synonymous name(s) and acronym(s): CREDOF

Creation date: 2000

Head: - Prof. D. Lochak (Director)

Staff: Research: 10; Training: 20; Documentation: -; Administration: -; Total: -

Type of institution: public

Type of HR activity: research; training; conference-organization; publication

Current HR research: - La Théorie des droits fondamentaux

- Le Principe d'égalité et les discriminations

- Le Statut et les droits fondamentaux des étrangers

- L'Emergence de nouveaux droits liés à l'évolution des sciences et des techniques

- Droits fondamentaux et transformation de la procédure pénale

Type of publications: monograph; progress-report; conference proceedings

Publication(s): - La Lutte contre les discriminations, entre théorie et pratique, entre droit et politique, 2001 (also available online);

- Borillo, D. (ed.), Lutter contre les discriminations, 2003

Senior staff involved in HR activities: Mr D. Borillo; Prof. J.-M. Denquin; Prof. E. Fortis; Ms S. Laussinotte; Prof. P. Poncela

Annotation: Research focuses on the theory of fundamental freedoms, right to equality and racial discrimination, minority rights, and new rights emerging from science and technology. Also provides training in human rights.

COURSE(S): - Droits de l'Homme et Libertés Publiques (DEA)

Subjects taught: international standard setting instruments: regional instruments; political theory of human rights; humanitarian law; theory of justice; right to freedom of opinion and expression

Principal instructor(s): Prof. D. Lochak

Target group: nationals

Level of the course: postgraduate

Type of course: regular course

Duration: 1 year

Working language(s): French

Admission requirements: applicants must have a Maîtrise in law or political science, or an equivalent degree

Closing date for applications: May

Course fees: Euro 150

Scholarships available: yes, contact the CROUS, Service Social Etudiant, Bâtiment B de la Résidence Universitaire, 8 allée de l'Université, 92001 Nanterre Cedex, tél: (33-1) 41.20.32.08, fax: (33-1) 47.25.99.60

Degree awarded: DEA in Droits de l'Homme et Libertés Publiques

289 - UNIVERSITE PIERRE MENDES FRANCE, CENTRE HISTORIQUE ET JURIDIQUE DES DROITS DE L'HOMME

Faculté de Droit, BP 47, 38040 Grenoble Cedex 9, FRANCE

Tel: (33-4) 76.82.57.28

Fax: (33-4) 76.82.56.69

E-mail: chjdh@upmf-grenoble.fr

Internet: <http://www.chjdh.org/>

Synonymous name(s) and acronym(s): CHJDH

Creation date: 1986

Head: - Prof. G. Chianea (Director)

Staff: Research: -; Training: 8; Documentation: 1;

Administration: -; Total: 9

Type of institution: public

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Current HR research: - Théories des droits de l'homme et liberté

- Droit naturel, histoire et droits de l'homme

- Pouvoirs politiques et libertés religieuses

- Etat de droit et droits de l'homme

- Droits de l'homme et droit de la famille

- Les Droits de l'homme dans le processus de démocratisation

- Droits de l'homme et pratiques médicales

Type of publications: monograph; conference proceedings

Publication(s): - Chabot, J.-L.; Chianéa, G. (eds), Les Droits de l'homme et le suffrage universel (1848-1948-1998), 2000

Senior staff involved in HR activities: Mr P. Arsac; Ms M.-F. Brun; Prof. J.-L. Chabot; Mr P. Cugnetti; Prof. P. Didier; Mr J.-P. Doujon; Mr J. Ferrand; Mr J. Ibarrolla; Mr Y. Lassard; Mr H. Petit

Annotation: Interested in human rights theory and history, right to freedom of thought, conscience and religion, family law, democratization, and human rights education. Formerly: Centre des Droits de l'Homme.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

COURSE(S): - Histoire, Droit, Droits de l'homme (DEA and Doctorate)

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union, Organization of American States); verification and control procedures for human rights; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped

Principal instructor(s): Mr P. Arsac; Ms M. F. Brun; Prof. J.-L. Chabot; Prof. G. Chianéa; Mr P. Cugnetti;

Prof. P. Didier

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: graduate; postgraduate

Type of course: regular course

Duration: DEA: 1 year; Doctorate: 3 years

Working language(s): French

Admission requirements: Maîtrise de droit

Closing date for applications: 15 June

Course fees: regular university registration fees

Scholarships available: contact: Service de la Recherche, UPMF, BP 47, 38040 Grenoble cedex 9

Degree awarded: DEA and Doctorate "Histoire, Droit, Droits de l'Homme"

290 - UNIVERSITE ROBERT SCHUMAN, INSTITUT DES HAUTES ETUDES EUROPEENNES

10 rue Schiller, 67081 Strasbourg cedex, FRANCE

Tel: (33-3) 88.15.05.45

Fax: (33-3) 88.36.86.11

E-mail: ihee@urs.u-strasbg.fr

Internet: <http://www-ihee.u-strasbg.fr>

Synonymous name(s) and acronym(s): IHEE

Creation date: 1953

Head: - Prof. M. Dévoluy (Director)

Type of institution: public; non-profit

Type of HR activity: research; training; documentation/information; publication; international cooperation programme

Geographical areas studied: Europe

Current HR research: - European Union and human rights: the European Charter on Fundamental Rights

- National minorities in Europe

- Interactions between international norms concerning the protection of human rights

- Human duties

Type of publications: journal; monograph; conference proceedings

Periodical(s): - Europe des Libertés, L', (also available online)

Publication(s): - La France et le Pacte international relatif aux droits civils et politiques, 2000 (actes de colloque);

- La Mise en oeuvre du Protocole numéro 11: le nouveau règlement de la Cour, 2000 (actes de colloque)

Senior staff involved in HR activities: Prof. F. Benoît-Rohmer

Annotation: Carries out interdisciplinary research in European issues, including political, institutional, economic and historical aspects. One of its research teams specializes in comparative law of human rights.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received

COURSE(S): - Droits Comparés des Droits de l'Homme (D.E.A.);

- Human Rights and Democratization (European M.A.)

Subjects taught: international standard setting

instruments: universal and regional instruments;
 verification of control procedures for human rights:
 regional level bodies, National Commissions;
 protection of special groups: minority rights;
 fundamental freedoms; democracy; civil and political
 rights; economic, social and cultural rights
Principal instructor(s): Prof. F. Benoît-Rohmer
Target group: nationals; foreign students
Level of the course: postgraduate
Type of course: D.E.A.: regular course; European
 M.A.: regular course of an interuniversity programme
 run by the following universities: Abo-Turku, Bochum,
 Coimbra, Deusto, Dublin, Essex, Leuven, Lund,
 Luxembourg, Maastricht, Odense, Strasbourg,
 Thessaloniki and Vienna
Duration: 1 year
Working language(s): French; English
Admission requirements: university degree of high
 standard in law, social sciences or humanities; fluency
 in English and French
Closing date for applications: D.E.A.: 10 July and 10
 September; European M.A.: 15 March
Course fees: D.E.A.: yes; European M.A.: Euro 2,500
Scholarships available: D.E.A.: yes, contact Service
 des Bourses (bureau n° 6), Université Robert Schuman,
 Bâtiment Faculté de Droit, Place d'Athènes, 67041
 Strasbourg cedex
Degree awarded: D.E.A. Droit Comparé des Droits de
 l'Homme; European M.A. Degree in Human Rights and
 Democratization

Gabon

291 - GROUPE D'ETUDES ET DE RECHERCHES SUR LA DEMOCRATIE ET LE DEVELOPPEMENT ECONOMIQUE ET SOCIAL, GABON

B.P. 13.114, Libreville, GABON

Tel: (241) 75.62.47

Fax: (241) 74.08.94

Synonymous name(s) and acronym(s): GERDDES-
 Gabon; Research and Study Group on Democracy and
 Economic and Social Development, Gabon

Creation date: 1991

Head: - Ms M. Ntsame-Ndong (President)

Staff: Research: 6; Training: 2; Documentation: 1;
 Administration: 5; Total: 14

Type of institution: private; non-profit

Parent organization: GERDDES Afrique

Relationship with intergovernmental organizations:
 LUTO (Laboratoire Universitaire des Traditions
 Orales)

Type of HR activity: research;
 documentation/information; conference-organization;
 consulting; international cooperation programme

Geographical areas studied: Gabon

Type of publications: journal; bulletin; progress-
 report; conference proceedings

Periodical(s): - Afrique Démocratie
Bulletin(s): - Démocratie et Développement
Publication(s): - Connaissance de l'Etat et de ses
 institutions;

- Le Citoyen: ses devoirs et ses droits;
 - Le Délit de diffamation est-il incompatible avec la
 Déclaration Universelle des Droits de l'Homme?

Annotation: Organizes seminars on civic and human
 rights education and conducts research on human rights
 and the democratization process in Gabon.

Gambia

292 - INSTITUTE FOR HUMAN RIGHTS AND DEVELOPMENT IN AFRICA

P.O. Box 1896, Banjul, GAMBIA

Tel: (220) 496421

Fax: (220) 494-178

E-mail: Info@AfricanInstitute.org

Internet: <http://www.africaninstitute.org/>

Synonymous name(s) and acronym(s): Institut pour
 les Droits Humains et le Développement en Afrique

Head: - Ms J. Harrington (Executive Director)

Type of institution: non-profit

Relationship with intergovernmental organizations:

African Commission on Human and Peoples' Rights

Type of HR activity: research; training; conference-
 organization; internships; publication; networking

Geographical areas studied: Africa

Current HR research: - Litigation

- Capacity building

Type of publications: monograph

Publication(s): - Compilation of decisions on
 communications of the African Commission on Human
 and Peoples' Rights (1994-2001), 2002 (also in French)

Annotation: Contributes to human rights and
 development in Africa by using African human rights
 treaties.

293 - INTERNATIONAL SOCIETY FOR HUMAN RIGHTS, GAMBIA

P.M.B 457, Serekunda, GAMBIA

Tel: (220) 395039

Fax: (220) 392029

E-mail: amblewisset@hotmail.com

Internet: [http://www.ishr.org/sections-
 groups/gambia/indexgambia.html](http://www.ishr.org/sections-groups/gambia/indexgambia.html)

Synonymous name(s) and acronym(s): ISHR Gambia

Creation date: 1991

Head: - Mr E. T. Lewis (President)

Relationship with intergovernmental organizations:

African Commission on Human and People's Rights

Type of HR activity: research; training; publication;
 advocacy; networking

Type of publications: progress-report

Annotation: Promotes and defends human rights and especially women's rights and the rights of the child.

Georgia

294 - CAUCASUS: ETHNIC RELATIONS, HUMAN RIGHTS, GEOPOLITICS

G. Tsabadze Street 3-32, Tbilisi 0112, GEORGIA

Tel: (995-32) 348651

Fax: (995-32) 348651

E-mail: iacerhrg98@hotmail.com

Internet:

<http://www.geocities.com/iacerhrg/iacerhrg.html>

Synonymous name(s) and acronym(s): IACERHRG

Creation date: 1998

Head: - Dr L. Z. Urushadze (Chairman)

Staff: Research: 8; Training: 5; Documentation: 3; Administration: 5; Total: 21

Type of institution: public; non-profit

Relationship with intergovernmental organizations:

Council of Europe; UN; OSCE; NATO

Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting; international cooperation programme; advocacy

Geographical areas studied: Georgia; Caucasus

Current HR research: - Georgia: human rights and education (1998-)

- Human rights and basic freedoms in the Caucasus (1998-)

- Homeless and disabled children of the Caucasus (1999-)

- History of the national-liberation and human rights movements in the Soviet and post-Soviet Caucasus (1999-)

- The International Criminal Court (ICC) and the genocide of the Caucasian peoples (1999-)

- The Contemporary world and the problems of the rights of the nations (peoples) (2000-)

- The Intercultural relations of the Caucasian nations (2000-)

Type of publications: journal; bulletin; monograph; conference proceedings; training materials

Periodical(s): - IACERHRG Yearbook, 1 p.a.

Bulletin(s): - Adamianis Uplebebi (Human Rights), 4 p.a.

Publication(s): - van der Plas, B.; Urushadze, L. Z. (eds), Proceedings of the 1st International Congress "The contemporary world and human rights in Georgia", 2000

Annotation: Ensures permanent monitoring of the human rights situation and fundamental freedoms in the Caucasus; carries out research on the living conditions of the homeless and disabled children, and studies the history of the human rights movement, the rights of peoples and democracy in the Caucasus.

Human rights international cooperation

programme: academic exchange programme: visiting

scholars received, scholars sent abroad; joint research programme; exchange of information and documentation

COURSE(S): - Georgia: Human Rights and Education;

- Know Your Rights

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights; human rights violation; protection of special groups: rights of the child and refugee rights

Principal instructor(s): Ms M. Imedadze; Mr T. Janelidze; Dr L. Z. Urushadze

Target group: professionals; non-specialists; nationals; students; secondary and high school teachers

Type of course: regular course; short session

Working language(s): Georgian

Admission requirements: no

Course fees: no

Scholarships available: no

Degree awarded: no

295 - HUMAN RIGHTS INFORMATION AND DOCUMENTATION CENTER

89/24 Agmashenebeli Avenue, 12th Floor, 380002

Tbilisi, GEORGIA

Tel: (995-32) 951003

Fax: (995-32) 951003

E-mail: ishrg@caucasus.net

Internet: <http://www.hridc.org>

Synonymous name(s) and acronym(s): HRIDC

Creation date: 1996

Head: - Mr U. Nanuashvili (Executive Director)

Staff: Research: 2; Training: 2; Documentation: 1; Administration: 2; Total: 7

Type of institution: private; non-profit

Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; publication; radio and tv programmes; exhibitions; international cooperation programme; seminars

Geographical areas studied: Georgia; South Caucasus

Current HR research: - Rights of the child in Georgia

- Police and human rights

- Conscripts rights in Georgia

- Migration/trafficking

- Human rights defenders

- Conflict prevention

- Human rights education in secondary schools

- Building civil society

- Juvenile prisoners: part of our society

- For peace in the South Caucasus

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - Human Rights in Georgia, 12 p.a. (also available online)

Senior staff involved in HR activities: Mr G.

Chanadiri; Mr N. Gvedashvili; Mr G. Janiashvili; Mr

D. Kipiani; Ms I. Mamasakhlisi
Annotation: Monitors the human rights situation in Georgia and promotes the development of democratic institutions, the rule of law and human rights education. Also contributes to the struggle against human rights violations and torture. Formerly: Independent Society "Human Rights in Georgia".
Human rights international cooperation programme: academic exchange programme; joint research programme; exchange of information and documentation

**296 - SULKHAN - SABA ORBELIANI
 TBILISI STATE PEDAGOGICAL
 UNIVERSITY, UNESCO CHAIR ON A
 CULTURE OF PEACE AND
 DEMOCRACY**

Faculty of History and Law, 32, I. Chavchavadze Ave,
 380079 Tbilisi, GEORGIA

Tel: (995-32) 223-581

Fax: (995-32) 294-713

E-mail: sulkhan@saba.edu.ge

Creation date: 1997

Head: - Prof. M. V. Sartania (Chairholder)

Relationship with intergovernmental organizations:
 UNITWIN UNESCO Chair

Type of HR activity: research; training;
 documentation/information; conference-organization;
 publication; radio and TV programmes

Geographical areas studied: Georgia; Caucasus

Current HR research: - Theory, history and practice
 of promoting democratic development
 - Religious and cultural tolerance

Type of publications: monograph; conference
 proceedings; training materials

Annotation: Concerned with human rights, democracy
 and peace in Georgia.

COURSE(S): - Civic Education;
 - Basic Principles of Democracy

Target group: nationals

Level of the course: undergraduate

Type of course: short session

Duration: Civic Education: 1 week; Basic Principles
 of Democracy: 1 semester

Germany

**297 - FRIEDRICH EBERT STIFTUNG
 ABTEILUNG INTERNATIONALE
 ENTWICKLUNGSZUSAMMENARBEIT**

Godesberger Allee 149, D-53170 Bonn, GERMANY

Tel: (49-228) 883-522

Fax: (49-228) 883-696

E-mail: ernst.kerbusch@fes.de

Internet: <http://www.fes.de/internationalarbeit.html>

Synonymous name(s) and acronym(s): FES;

Friedrich Ebert Foundation, International Development
 Cooperation Division

Creation date: 1925

Head: - Dr E. J. Kerbusch (Director)

Staff: Total: 550

Type of institution: private; non-profit

Relationship with intergovernmental organizations:
 Forum MenschenRechte (German NGO-Forum for the
 Human Rights)

Type of HR activity: research; training;
 documentation/information; conference-organization;
 financing; publication; international cooperation
 programme; prize awarding

Geographical areas studied: Germany; global

Type of publications: journal; bulletin; monograph;
 conference proceedings

Periodical(s): - International Politics and Society, 4
 p.a. (also available online)

Bulletin(s): - FES-Info, 4 p.a.

Publication(s): - Sierck, G. M.; Schläffer, P. (eds),
 Handbook for human rights work, 2001 (also available
 online)

Annotation: Promotes human rights in international
 development cooperation especially women's rights,
 right to work and union rights, human rights education,
 civil and political rights, democracy and
 democratization processes.

Human rights international cooperation

programme: academic exchange programme: visiting
 scholars received; joint research programme; exchange
 of information and documentation

**298 - GEORG-ECKERT-INSTITUT FÜR
 INTERNATIONALE
 SCHULBUCHFORSCHUNG**

Celler Strasse 3, D-38114 Braunschweig, GERMANY

Tel: (49-531) 590-99-0

Fax: (49-531) 590-9999

E-mail: info@gei.de

Internet: <http://www.gei.de>

Synonymous name(s) and acronym(s): Georg-Eckert
 Institute for International Textbook Research

Creation date: 1975

Head: - Prof. Dr W. Höpken (Director)

Staff: Research: 7; Training: -; Documentation: 11;

Administration: 13; Total: 31

Type of institution: public; non-profit

Relationship with intergovernmental organizations:
 Council of Europe; UNESCO

Type of HR activity: research;
 documentation/information; conference-organization;
 financing; internships; publication; international
 cooperation programme

Geographical areas studied: global

Current HR research: - Migration in textbooks: a
 comparative research project

- Holocaust education

Type of publications: journal; bulletin; monograph

Periodical(s): - Internationale Schulbuchforschung
 (International Textbook Research), 4 p.a.

Bulletin(s): - Newsletter for the International Textbook Research Network on Educational Resources, (available online);

- Informationen, 2 p.a. (also available online)

Publication(s): - Studien zur Internationalen Schulbuchforschung (Studies on International Textbook Research) (series)

Senior staff involved in HR activities: Dr A. Hemeldach; Dr C. Kohser-Spohn; Dr R. Maier; Dr R. Riemenschneider; Prof. Dr H. Schissler; Dr G. Stöber

Annotation: Concerned with textbook research in human rights and human rights education in multiethnic societies to avoid and eliminate prejudice and stereotyping.

Human rights international cooperation programme: exchange of information and documentation

299 - HUMANISTISCHE UNION E.V.

Haus der Demokratie und Menschenrechte, Greifswalder Str. 4, 10405 Berlin, GERMANY

Tel: (49-30) 204-502-56

Fax: (49-30) 204-502-57

E-mail: info@humanistische-union.de

Internet: http://www.humanistische-union.de/

Synonymous name(s) and acronym(s): HU

Creation date: 1961

Head: - Dr T. Müller-Heidelberg (Chairman)

Staff: Research: -; Training: -; Documentation: 1; Administration: 1; Total: 2

Type of institution: non-profit

Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; international cooperation programme

Geographical areas studied: Germany; Europe

Current HR research: - Violation of human rights in Germany

Type of publications: journal; bulletin; monograph; progress-report; conference proceedings

Periodical(s): - Mitteilungen der Humanistischen Union;

- Zeitschrift für Aufklärung und Bürgerrechte, 4 p.a. (also available online)

Bulletin(s): - Vorgang, 4 p.a.

Publication(s): - Müller-Heidelberg, T. et al. (eds), Grundrechte-Report, 2003;

- Innere Sicherheit als Gefahr, 2003

Annotation: Carries out research on human rights and human rights violations.

Human rights international cooperation programme: exchange of information and documentation

COURSE(S): - Training Workshops

Subjects taught: human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, rights of the ageing people; right to freedom of thought, conscience and religion

Target group: professionals; nationals

Type of course: short session

Working language(s): German

Admission requirements: no

Course fees: no

Scholarships available: no

Degree awarded: no

300 - MAX-PLANCK-INSTITUT FÜR AUSLANDISCHES ÖFFENTLICHES RECHT UND VÖLKERRECHT

Im Neuenheimer Feld 535, D-69120 Heidelberg, GERMANY

Tel: (49-6221) 482-1

Fax: (49-6221) 442-288

E-mail: information@mpiv-hd.mpg.de

Internet: http://www.mpiv-hd.mpg.de

Synonymous name(s) and acronym(s): Max-Planck Institute for Comparative Public Law and International Law

Creation date: 1924

Head: - Prof. Dr A. von Bogdandy (Executive Director)

- Prof. Dr R. Wolfrum (Director)

Staff: Research: 36; Training: 11; Documentation: 30; Administration: 17; Total: 94

Type of institution: public; non-profit

Parent organization: Max-Planck-Gesellschaft zur Förderung der Wissenschaften e. V.

Relationship with intergovernmental organizations: Council of Europe

Type of HR activity: research; documentation/information; online resources; publication

Geographical areas studied: global

Type of publications: journal; monograph; conference proceedings

Periodical(s): - Zeitschrift für ausländisches öffentliches Recht und Völkerrecht, 4 p.a.;

- Public International Law/Völkerrecht/Droit International Public/Derecho Internacional Público, 2 p.a.;

- Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, irr.;

- World Court Digest, irr.;

- Max-Planck-Yearbook of United Nations Law, 1 p.a.

Publication(s): - Encyclopaedia of public international law, 1992-2000 (4 volumes);

- Evolutive treaty interpretation, especially of the European Convention on Human Rights, 2000;

- Frowein, J. A., Incitement against democracy as a limitation of freedom of speech, 2000;

- Oellers-Frahm, K.; Zimmermann, A., Dispute settlement in public international law. Texts and materials, 2001;

- Wolfrum, R.; Matz, N., Conflicts in international environmental law

Senior staff involved in HR activities: Prof. Dr J. A. Frowein

Annotation: Deals with comparative law, public international law, human rights, civil and political rights, right to freedom of thought, conscience and

religion, rights of indigenous populations, democracy, and international environmental law.

301 - NURNBERGER

MENSCHENRECHTSZENTRUM

Adlerstrasse 40, D-90403 Nuremberg, GERMANY

Tel: (49-911) 230-5550

Fax: (49-911) 230-5551

E-mail: esteban.cuya@fen-net.de

Internet: <http://www.derechos.org/diml>

Synonymous name(s) and acronym(s): Centro de Derechos Humanos de Nuremberg

Creation date: 1989

Head: - Mr E. Cuya (Coordinator)

Type of institution: private; non-profit

Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting

Geographical areas studied: Latin America: Argentina; Chile; Colombia; Peru; Africa

Type of publications: journal; conference proceedings

Periodical(s): - Memoria, 1 p.a.

Senior staff involved in HR activities: Mr E. Cuya; Mr R. Huhle

Annotation: Conducts research on human rights violations and promotes the defence of human rights and human rights education.

302 - RUHR-UNIVERSITAT BOCHUM, INSTITUT FUR FRIEDENSSICHERUNGSRECHT UND HUMANITARES VOLKERRECHT

Universitätstrasse 150, 44780 Bochum, GERMANY

Tel: (49-234) 32-27366

Fax: (49-234) 32-14208

E-mail: IFHV@ruhr-uni-bochum.de

Internet: <http://www.ruhr-uni-bochum.de/ifhv>

Synonymous name(s) and acronym(s): IFHV; Ruhr University Bochum Institute for International Law of Peace and Armed Conflict

Head: - Prof. Dr J. Wolf (Director)

Staff: Research: 30; Training: -; Documentation: -; Administration: -; Total: -

Type of HR activity: research; training; conference-organization; publication

Geographical areas studied: Europe; global

Current HR research: - The Progressive development of the law of naval warfare (1989-)

- Group protection under international law (1989-)

- The Use of certain weapons in international and non-international armed conflicts, in particular the use of mines (1989-)

- Legal aspects of the right to self-determination of peoples (1991-)

- Problems and structures of conflict prevention and conflict managing potential of international organizations (1991-)

- Humanitarian assistance - its framework and

preconditions for success (1993-)

- The Enforcement of international law by international criminal courts (1993-)

- Status of customary international law for armed conflicts (1997-)

Type of publications: journal; bulletin; monograph; progress-report

Periodical(s): - Humanitäres Völkerrecht - Informationsschriften, 4 p.a.

Bulletin(s): - BO-Fax, (also available online)

Senior staff involved in HR activities: Dr C. Churrua; Prof. H. Fischer; Dr H.-J. Heintze; Dr H. Spieker

Annotation: Carries out interdisciplinary research and teaching in the fields of human rights, armed conflict and ensuring peace.

COURSE(S): - European Humanitarian Assistance; - European M.A. in Human Rights and Democratization

Subjects taught: human rights education; humanitarian law; international law; minority rights; refugee rights; fundamental freedoms; democratization; civil and political rights; economic, social and cultural rights

Principal instructor(s): Prof. Dr H. Dürr; Prof. Dr V. Nienhaus; Prof. Dr F. Selenka; Prof. Dr H. J. Trampisch; Prof. Dr J. Wolf

Target group: professionals; nationals; foreign students

Level of the course: graduate; postgraduate

Type of course: European Humanitarian Assistance: regular course of the programme NOHA (Network On Humanitarian Assistance) run by the universities of Aix-Marseille, Bochum, Deusto-Bilbao, Dublin, Louvain, Rome and Uppsala; European M.A. in Human Rights and Democratization: regular course of an interuniversity programme run by the universities of Abo-Turku, Bochum, Coimbra, Deusto, Dublin, Essex, Leuven, Lund, Luxembourg, Maastricht, Odense, Strasbourg, Thessaloniki and Vienna

Duration: European Humanitarian Assistance: 1 year; European M.A. in Human Rights and Democratization: 1 year

Working language(s): English; German

Admission requirements: academic degree

Closing date for applications: European Humanitarian Assistance: 1 June; European M.A. in Human Rights and Democratization: 15 March

Course fees: European Humanitarian Assistance: no fees; European M.A. in Human Rights and Democratization: Euro 2,000

Scholarships available: no

Degree awarded: M.A. in Humanitarian Assistance; M.A. in Human Rights and Democratization

303 - UNIVERSITÄT KIEL, WALTER-SCHÜCKING-INSTITUT FÜR INTERNATIONALES RECHT

Westring 400, D-24098 Kiel, GERMANY

Tel: (49-431) 880-2150

E-mail: office@internat-recht.uni-kiel.de

Internet: <http://www.uni-Kiel.de/internat-recht>

Synonymous name(s) and acronym(s): Kiel University, Walther-Schücking Institute of International Law

Creation date: 1914

Head: - Prof. Dr A. Zimmermann (Director)

- Prof. Dr R. Hofmann (Director)

Staff: Research: 6; Training: 6; Documentation: 4;

Administration: 4; Total: 20

Type of institution: public; non-profit

Relationship with intergovernmental organizations:

UN; EC

Type of HR activity: research;

documentation/information; online resources;

conference-organization; publication

Geographical areas studied: global

Type of publications: journal; monograph; conference proceedings; training materials

Periodical(s): - German Yearbook of International Law, 1 p.a.

Publication(s): - Delbrück, J.; Heinz, U. E. (Eds), International law of cooperation and state sovereignty, 2002

Annotation: Carries out research on the international protection of human rights and minority rights.

304 - UNIVERSITÄT MAGDEBURG, UNESCO LEHRSTUHL FÜR MENSCHENRECHT SERZIEHUNG

Institut für Politikwissenschaft, Postfach 4120, D-39016 Magdeburg, GERMANY

Tel: (49-391) 6716585

Fax: (49-391) 6716575

E-mail: kpfritzsche@web.de

Internet: <http://www.menschenrechtserziehung.de/>

Synonymous name(s) and acronym(s): University of Magdeburg, UNESCO Chair in Human Rights Education

Creation date: 2001

Head: - Prof. Dr K.-P. Fritzsche (Chairholder)

Type of institution: public; non-profit

Relationship with intergovernmental organizations:

UNITWIN UNESCO Chair

Type of HR activity: research; training;

documentation/information; conference-organization;

publication

Current HR research: - Human rights knowledge and human rights awareness of pupils and students within an international comparison

- Human rights as a subject in school books and teaching materials

- Human rights education under the conditions of a changing working society

Type of publications: monograph

Annotation: Promotes human rights and human rights education.

305 - UNIVERSITÄT POTSDAM, MENSCHENRECHTSZENTRUM

August-Bebel-Strasse 89, D-14482 Potsdam, GERMANY

Tel: (49-331) 977-3450

Fax: (49-331) 977-3451

E-mail: mrz@rz.uni-potsdam.de

Internet: <http://www.uni-potsdam.de/u/mrz>

Synonymous name(s) and acronym(s): MRZ;

University of Potsdam, Human Rights Centre;

Université de Potsdam, Centre des Droits de l'Homme

Creation date: 1994

Head: - Prof. Dr E. Klein (Managing Director)

Staff: Research: 3; Training: -; Documentation: -;

Administration: 2; Total: 5

Type of institution: public; non-profit

Relationship with intergovernmental organizations:

UN; Council of Europe; United Nations Human Rights

Committee; European Union

Type of HR activity: research; training;

documentation/information; online resources;

conference-organization; internships; publication;

international cooperation programme

Geographical areas studied: Germany; global

Type of publications: bulletin; monograph; progress-

report; conference proceedings; training materials

Bulletin(s): - MenschenRechtsMagazin (Human Rights Magazine), 3 p.a.

Publication(s): - Institute's publication series;

- Studien zu Grund- und Menschenrechten (Studies on Basic Rights and Human Rights);

- Klein, E. (ed.), Duty to protect and to ensure human rights, 2000;

- Kretzmer, D.; Klein, E. (eds), The Concept of human dignity in human rights discourse, 2002

Senior staff involved in HR activities: Dr C. Malher; Dr N. Weiss

Annotation: Conducts research on human rights issues from the perspective of public international law, European Union law and domestic law.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; exchange of information and documentation

COURSE(S): - International Protection of Human Rights

Subjects taught: international standard setting

instruments: universal and regional instruments

(Council of Europe, African Union, Organization of

American States); verification and control procedures

for human rights: United Nations and its specialized

agencies, regional level bodies, National Commissions;

human rights violation; human rights education;

protection of special groups: rights of the child,

women's rights, minority rights and refugee rights

Principal instructor(s): Prof. Dr E. Klein; Dr C.

Malher; Dr N. Weiss

Target group: nationals; foreign students
Level of the course: undergraduate
Type of course: regular course
Working language(s): German
Admission requirements: no
Course fees: no
Scholarships available: no
Degree awarded: no

306 - ZENTRALSTELLE FÜR RECHT UND SCHUTZ DER KRIEGSDIENSTVERWEIGERER AUS GEWISSENSGRÜNDE E.V.

Dammweg 20, D-28211 Bremen, GERMANY
 Tel: (49-421) 340025
 Fax: (49-421) 3479630
E-mail: zentralstelle.kdv@t-online.de
Internet: <http://www.zentralstelle-kdv.de/>
Synonymous name(s) and acronym(s): Zentralstelle KDV
Creation date: 1957
Head: - Mr U. Finckh (Chairman)
 - Mr P. Tobiassen (Managing Director)
Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 3
Type of institution: non-profit
Type of HR activity: research; conference-organization; publication; policy-making
Type of publications: bulletin; conference proceedings
Bulletin(s): - KDV-Aktuell, irr. (also available online)
Publication(s): - Geht es ohne Zivis nicht? Die Zukunft des Zivildienstes, 2000
Annotation: Carries out research on conscientious objectors and the right to object to military service as part of human rights.

Ghana

307 - AFRICAN CENTRE FOR HUMAN DEVELOPMENT

P.O. Box 0S 273, Osu, Accra, GHANA
 Tel: (233-21) 223-031
 Fax: (233-21) 223108
E-mail: achd@africaonline.com.gh
Synonymous name(s) and acronym(s): ACHD
Creation date: 1987
Head: - Mr W. Tengey (Executive Director)
Staff: Research: 2; Training: 12; Documentation: 1; Administration: 5; Total: 20
Type of institution: private; profit
Relationship with intergovernmental organizations: Ghana Association of Private Voluntary Organizations in Development (GAPVOD)
Type of HR activity: research; training; policy-making; consulting; international cooperation

programme

Senior staff involved in HR activities: Mr S. O. Kwankye; Dr C. J. Mbamaonyekwu; Dr P. Nyarko; Dr E. O. Tawiah; Dr T. Tesfay

Annotation: Promotes participatory rural development, helps communities become self-reliant, creates awareness and promotes advocacy on specific problems affecting grassroots groups in Africa, and advances people's knowledge of their economic, social and cultural rights.

Human rights international cooperation

programme: academic exchange programme: student exchange

308 - CIVIL RIGHTS EDUCATION FOR DEMOCRACY AND HUMAN RIGHTS

Trade Union Congress International Department, P.O. Box 701, Accra, GHANA
 Tel: (233-21) 669649
 Fax: (233-21) 667161
Synonymous name(s) and acronym(s): CREDHR
Creation date: 1999
Head: - Mr G. T. Tarbah (Executive Director)
Staff: Research: 1; Training: 1; Documentation: 1; Administration: 5; Total: 8
Type of institution: public; non-profit
Parent organization: National Commission for Democracy and Human Rights (Freetown, Sierra Leone); Trade Union Congress, Ghana (TUC)
Relationship with intergovernmental organizations: UNHCR; African Commission on Human and Peoples Rights (Banjul); National Democratic Institute for International Affairs (USA); Organization of African Trade Union Unity (Ghana)
Type of HR activity: research; training; documentation/information; conference-organization; advocacy
Geographical areas studied: Sierra Leone; Cote d'Ivoire; Ghana; Liberia; Guinea
Annotation: Its main objective is to protect African Union member state African refugees, promote democracy, economic, social and cultural rights, and human rights in general.

309 - GHANA COMMITTEE ON HUMAN AND PEOPLES' RIGHTS

P.O. Box 207, Accra, GHANA
 Tel: (233-21) 229875
 Fax: (233-21) 774338
E-mail: freedom@africaonline.com.gh
Synonymous name(s) and acronym(s): GCHPR
Creation date: 1991
Head: - Mr R. Ofotsu Apronti (Executive Director)
Staff: Research: 2; Training: 1; Documentation: 1; Administration: 1; Total: 5
Type of institution: private; non-profit
Relationship with intergovernmental organizations: African Commission on Human Peoples Rights

Type of HR activity: research; training; publication; international cooperation programme; workshops
Geographical areas studied: Ghana
Annotation: Focus is on the promotion and defense of human rights, civil and political rights, and economic, social and cultural rights of the most vulnerable groups.
Human rights international cooperation programme: exchange of information and documentation

310 - UNIVERSITY OF GHANA, FACULTY OF LAW, HUMAN RIGHTS STUDY CENTRE

P.O. Box 70, Legon, Nr Accra, GHANA
 Tel: (233-21) 500304
 Fax: (233-21) 500306
E-mail: lawfac@ug.gn.apc.org
Internet: <http://www.ug.edu.gh>
Creation date: 1992
Head: - Dr E. K. Quashigah (Coordinator)
Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 14
Type of HR activity: research; training; conference-organization; international cooperation programme; radio and TV programmes
Geographical areas studied: Africa
Type of publications: progress-report; conference proceedings
Senior staff involved in HR activities: Dr E. V. A. Dankwa; Ms A. Kuenyehia; Prof. C. E. K. Kumado; Ms H. J. Mensa-Bonsu; Dr E. K. Quashigah
Annotation: Conducts research on human rights and fundamental freedoms.
Human rights international cooperation programme: academic exchange programme: visiting scholars received; scholars sent abroad and student exchange
COURSE(S): - Fundamental Human Rights: Constitutional Law Tutorials;
 - International Human Rights Law
Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe and African Union); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies and National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights and refugee rights
Target group: nationals
Level of the course: undergraduate
Type of course: regular course
Duration: 2 semesters
Working language(s): English
Admission requirements: General Certificate of Education "Ordinary" and "Advanced" level passed in five subjects
Closing date for applications: April
Scholarships available: yes, Government of Ghana through Scholarship Secretariat

Degree awarded: LL.B.
Note: *status unverified*

Greece

311 - ARISTOTLE UNIVERSITY OF THESSALONIKI, UNESCO CHAIR ON EDUCATION FOR HUMAN RIGHTS AND PEACE

School of Psychology, 54006 Thessaloniki, GREECE
 Tel: (30-31) 99-7361
 Fax: (30-31) 99-7361
E-mail: dipeace@psy.auth.gr
Internet:
<http://www.unesco.auth.gr/unescochair/default.asp>
Creation date: 1997
Head: - Prof. Dr D. J. Papadopoulou (Chairholder)
Staff: Research: -; Training: -; Documentation: 1; Administration: 1; Total: 2
Type of institution: public; non-profit
Relationship with intergovernmental organizations: UNITWIN UNESCO Chair; UNICEF
Type of HR activity: training; documentation/information; online resources; conference-organization; publication; exhibitions; international cooperation programme
Type of publications: monograph; progress-report; conference proceedings; training materials
Publication(s): - The Alphabet of human rights education and peace, 2001
Annotation: Interdisciplinary and interfaculty programme promoting an integrated system of research, training, information and documentation activities in the field of human rights, peace and democracy at local, sub-regional and regional level.
Human rights international cooperation programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; exchange of information and documentation
COURSE(S): - Contemporary World Problems and the Scientists' Responsibility: Interdisciplinary Approach (undergraduate programme);
 - European M.A. in Human Rights and Democratization (postgraduate programme)
Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights: United Nations and its specialized agencies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped; international law; environment; development
Principal instructor(s): Prof. Dr D. J. Papadopoulou
Target group: professionals; nationals; foreign students
Level of the course: undergraduate; postgraduate
Type of course: undergraduate programme: regular

course as part of the curriculum of the School of Psychology; European M.A. in Human Rights and Democratization: regular course of an interuniversity programme run by the following universities: Abo-Turku, Bochum, Coimbra, Deusto, Dublin, Essex, Leuven, Lund, Luxembourg, Maastricht, Odense, Strasbourg, Thessaloniki and Vienna

Duration: undergraduate programme: 1 semester; postgraduate programme: 1 year

Working language(s): undergraduate programme: Greek; postgraduate programme: English; French

Admission requirements: for undergraduate programme: no admission requirements; for postgraduate programme: university degree of high standard in law, social sciences or humanities

Course fees: for undergraduate programme: no; for postgraduate programme: Euro 2,500

Scholarships available: no

Degree awarded: European M.A. in Human Rights and Democratization

312 - HUMAN RIGHTS DEFENCE CENTRE

3 Lempessi str., Makrygianni, 117 42 Athens, GREECE

Tel: (30-210) 9210977

Fax: (30-210) 9246056

E-mail: info@kepad.gr

Internet: http://www.kepad.gr

Synonymous name(s) and acronym(s): KEPAD

Creation date: 1998

Head: - Ms M. Vassiliou (President)

Staff: Research: 1; Training: 6; Documentation: 0; Administration: 2; Total: 9

Type of institution: private; non-profit

Relationship with intergovernmental organizations: ECOSOC; Council of Europe

Type of HR activity: research; training; conference-organization; publication; consulting; international cooperation programme

Geographical areas studied: Southeast Europe; Greece

Type of publications: monograph; conference proceedings

Publication(s): - Olympia: human rights in the 21st century (series)

Annotation: The main activity is human rights education. It promotes the enhancement and protection of human rights as a precondition for the respect of human dignity and the development and maintenance of democratic and peaceful societies. It also aims at promoting intercultural understanding and at developing cooperation and regional networking in the field of human rights.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

COURSE(S): - Olympia Human Rights Programme

Subjects taught: international standard setting

instruments: universal and regional instruments (Council of Europe; European Union); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: women's rights, minority rights, and refugee rights. Also, specific issues are discussed like: terrorism, human rights and migration

Principal instructor(s): Ms M. Vassiliou

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: undergraduate; bachelors; graduate; postgraduate; masters

Type of course: summer course

Duration: 8 to 10 days

Working language(s): English

Admission requirements: candidates should have completed 3 years of university studies, be between 21 and 30 years of age and come from a country of South-East Europe

Closing date for applications: 1 June

Course fees: Euro 80

Scholarships available: yes

Degree awarded: Diploma

313 - INSTITOUTO DIETHNOUS DIMOSIOU DIKAIΟΥ KAI DIETHNON SCHESEON

12 Vass. Herakliou str., GR-54625 Thessaloniki, GREECE

Tel: (30-31) 552295

Fax: (30-31) 566953

E-mail: ipilir@otenet.gr

Internet: http://www.auth.gr/institute-iplir/

Synonymous name(s) and acronym(s): Institut de Droit International Public et des Relations Internationales de Thessalonique; Institute of International Public Law and International Relations of Thessaloniki

Creation date: 1966

Head: - Prof. K. Koufa (Director)

Staff: Research: 3; Training: -; Documentation: 1; Administration: 2; Total: 6

Type of institution: public; non-profit

Parent organization: Greek Ministry of Justice

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Greece; European Union; global

Type of publications: monograph; conference proceedings

Publication(s): - Thesaurus Acroasium (series); - Contemporary studies in international law and international relations (series);

- Human rights and democracy for the 21st century, 2000;

- Peace and human rights, 2000;

- Universalism and regionalism in the established

international system, 2001;

- Protection of the environment for the new millennium, 2002

Annotation: Deals with international law, public international law, human rights and international relations.

Human rights international cooperation programme: exchange of information and documentation

COURSE(S): - Human Rights Education

Subjects taught: verification and control procedures for human rights: United Nations and its specialised agencies

Principal instructor(s): Prof. K. Koufa

Target group: nationals; foreign students

Level of the course: postgraduate; masters; doctorate

Type of course: regular course

Duration: 1 semester

Working language(s): Greek; English

Admission requirements: Greek University requirements

Scholarships available: no

Degree awarded: Masters/Doctorate

314 - MARANGOPOULOS FOUNDATION FOR HUMAN RIGHTS

Lycavittou st.1, 106 72 Athens, GREECE

Tel: (30-1) 3637455

Fax: (30-1) 3622454

E-mail: info@mfhr.gr

Internet: <http://www.mfhr.gr/home/>

Synonymous name(s) and acronym(s): MFHR

Creation date: 1978

Head: - Prof. Dr A. Yotopoulos-Marangopoulos (President)

- Mr S. Moussouris (Vice-President)

- Prof. Dr J. Farsedakis (Secretary-General)

- Dr L.-A. Sicilianos (Director)

Staff: Research: 3; Training: 1; Documentation: 1; Administration: 5; Total: 10

Type of institution: non-profit

Relationship with intergovernmental organizations: UN; ECOSOC; UNESCO; UNHCR; UNICEF; Council of Europe, African Commission of Human and Peoples' Rights

Type of HR activity: research; training; documentation/information; conference-organization; internships; publication

Geographical areas studied: Greece; Cyprus; global

Type of publications: monograph; conference proceedings

Publication(s): - La Communauté académique à l'aube du troisième millénaire. Droits et responsabilités fondamentaux, 2000;

- Silicianos, L.-A., L'ONU et la démocratisation de l'Etat. Systèmes régionaux et ordre juridique universel, 2000;

- Bourloyannis-Vrailas, C. (ed.), The Cyprus question and human rights, 2000 (in Greek);

- Kastanas, E.; Ktistakis, J., Survey of case-law of the

European Court of Human Rights (1997-1998), 2000 (in Greek);

- Oetheimer, M., L'Harmonisation de la liberté d'expression en Europe, 2001;

- Koukoulis-Spiliotopoulos, S., From formal to substantive gender equality, 2001;

- Sicilianos, L.-A. (ed.), The Prevention of human rights violations, 2001;

- Bourloyannis-Vrailas, C.; Petroula, E. (eds), International human rights conventions binding on Greece, 2002;

- Vogiatzi, V. (ed.), War news and war against news, 2002

Senior staff involved in HR activities: Ms C. Bourloyannis-Vrailas

Annotation: Its purpose is the research, study, defence, protection and promotion of human rights, fundamental freedoms, civil and political rights and economic, social and cultural rights as well as collective rights.

Principal instructor(s): Ms C. Bourloyannis-Vrailas; Dr L.-A. Sicilianos; Prof. Dr A. Yotopoulos-Marangopoulos

Target group: professionals; non-specialists; nationals; foreign students

Type of course: short session; summer course

Working language(s): French; English; Greek

Admission requirements: no

Degree awarded: no

Guatemala

315 - COMISION DE DERECHOS HUMANOS DE GUATEMALA

12 Calle "A" 0-28, zona 1 (Amediacuadra de la Av. Elena), Guatemala City, GUATEMALA

Tel: (502) 232-8747

Fax: (502) 232-8747

E-mail: cdhg@c.net.gt

Internet:

<http://www.comune.bologna.it/iperbole/asssolbg/cdhg.html>

Synonymous name(s) and acronym(s): CDHG

Creation date: 1995

Type of institution: non-profit

Relationship with intergovernmental organizations: UNHCR; FIDH; Comisión para la Defensa de los Derechos Humanos en Centro América (CODEHUCA); Coalición contra la Impunidad (New York, USA)

Type of HR activity: training; documentation/information; publication; workshops; advocacy

Geographical areas studied: Guatemala

Type of publications: bulletin

Bulletin(s): - Informe Semanal, 52 p.a.

Annotation: Concerned with the protection of human rights, civil and political rights, economic, social and cultural rights, and the promotion of human rights

education in Guatemala. Also concerned with the enforcement of human rights international treaties at a national level.

Guinea

316 - FEMME JUSTICE AIDE/CENTRE D'INFORMATION JURIDIQUE DE GUINEE

BP 1393, Conakry, GUINEA

Tel: (224) 25-10-58

Fax: (224) 41-49-90

E-mail: poreko@mirinet.com

Internet:

<http://www.famafrrique.org/femafrfranc/fjacijg.html>

Synonymous name(s) and acronym(s): FJA/CIJG

Creation date: 1994

Head: - Ms D. Aissatou Poréko (President)

Staff: Research: 0; Training: 5; Documentation: -;

Administration: 1; Total: 6

Type of institution: private; non-profit

Type of HR activity: training;

documentation/information; online resources; conference-organization; publication; radio and tv programmes; consulting

Geographical areas studied: Africa South of the Sahara; Guinea

Type of publications: monograph; training materials; videos

Publication(s): - Guide juridique sur les violences conjugales, 2000

Annotation: Provides training and publishes training materials in human rights, economic, social and cultural rights, the rights of the child, women's rights, family law, and prevention of domestic violence.

COURSE(S): - Human Rights Education

Subjects taught: human rights violation; human rights education; women's rights

Target group: non-specialists

Level of the course: undergraduate

Type of course: short session

Working language(s): French

317 - ORGANISATION GUINEENNE DE DEFENSE DES DROITS DE L'HOMME ET DU CITOYEN

B.P. 2476, Conakry, GUINEA

Tel: (224) 46.37.86

Fax: (224) 46.37.86

E-mail: ogdh@mirinet.net.gn

Synonymous name(s) and acronym(s): OGDH; Guinean Organization for the Defense of Human Rights and Citizens' Rights

Creation date: 1990

Head: - Dr Sow Thierno Maadjou (President)

Staff: Total: 1

Type of institution: private; non-profit

Relationship with intergovernmental organizations: Fédération Internationale des Ligues des Droits de l'Homme (FIDH), France; Union Inter africaine des Droits de l'Homme; Amnesty International

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Guinea

Type of publications: monograph; progress-report

Annotation: Promotes human rights and human rights education and denounces human rights violations.

Human rights international cooperation

programme: exchange of information and documentation

Guinea-Bissau

318 - LIGA GUINEENSE DOS DIREITOS DO HOMEM

B.P. 599, Bissau, GUINEA-BISSAU

Tel: (245) 213-777

Fax: (245) 201-766

Synonymous name(s) and acronym(s): LGDH; Guinea League for Human Rights; Ligue Guinéenne des Droits de l'Homme

Creation date: 1991

Head: - Mr I. Tavares (President)

- Mr J. Vaz Manela (Vice-President)

Type of institution: private

Geographical areas studied: Guinea-Bissau

Annotation: Denounces human rights violations and promotes human rights, fundamental freedoms and human rights education.

Note: status unverified

Guyana

319 - GUYANA HUMAN RIGHTS ASSOCIATION

56B Hadfield St. and Austin Place, P.O. Box 10653, Georgetown, GUYANA

Tel: (592) 22-61789

Fax: (592) 22-74948

E-mail: ghra_guy@networksgy.com

Synonymous name(s) and acronym(s): GHRA

Creation date: 1979

Head: - Ms S. Atkinson (Co-President)

- Mr A. Azeez (Co-President)

- Mr M. McCormack (Co-President)

- Mr N. Witter (Executive Secretary)

Staff: Research: 0; Training: 2; Documentation: 0; Administration: 1; Total: 3

Type of institution: non-profit

Type of HR activity: training;

documentation/information; policy-making; publication; radio and tv programmes; exhibitions

Geographical areas studied: Guyana

Type of publications: monograph; progress-report; conference proceedings; training materials; audio cassettes

Publication(s): - Guyana human rights annual report (series);

- GHRA concerns over vulnerability of minors at Corriverton Border, 2000;
- Submission to UN needs assessment mission, 2000;
- Prison service training programme on HIV/AIDS, 2000;
- Caribbean educators review UN mid-decade on human rights education, 2000;
- CARICOM Herdmanston (elections/constitutional) Accord, 2000;
- Holding onto friendships, 2000;
- Human rights education music kit, 2000;
- Use of force and professional standards, 2000

Senior staff involved in HR activities: M. Mendonca

Annotation: Promotes and monitors human rights, focusing on civil and political rights, right to freedom of opinion and expression, democracy, economic, social and cultural rights, women's rights, rights of the indigenous populations, rights of the handicapped, rights of the child, minority rights, rights of prisoners, and right to self-determination.

Human rights international cooperation programme: academic exchange programme: visiting scholars received, scholars sent abroad; joint research programme; exchange of information and documentation

COURSE(S): - Training Workshops in Advocacy, Policy Formulation and Human Rights Education (Indigenous, Women, Disabilities, HIV/AIDS, Children, Prison Reform, Police/Law Enforcement)

Subjects taught: international standard setting instruments: universal instruments (African Union, Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, rights of the handicapped, rights of persons living with HIV/AIDS and rights of prisoners

Principal instructor(s): Ms S. Atkinson; Mr A. Azeez; Mr M. McCormack; M. Mendonca

Target group: professionals; nationals

Level of the course: undergraduate

Type of course: short session; summer course

Duration: 3 days to 2 weeks

Working language(s): English

Admission requirements: depends on the course

Haiti

320 - ACADEMIE DE FORMATION ET DE PERFECTIONNEMENT DES CADRES

12 rue Pacot, Pacot, Port-au-Prince, HAITI
Tel: (509) 245-5412
Fax: (509) 245-9053
E-mail: afpechaiti@hotmail.com

Synonymous name(s) and acronym(s): AFPEC

Creation date: 1992

Head: - Prof. H. Dorleans (Director General)

Staff: Research: 3; Training: 15; Documentation: 2; Administration: 5; Total: 25

Type of institution: private; non-profit

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Haiti; developing countries

Type of publications: journal; monograph; conference proceedings; training materials

Periodical(s): - Etat de Droit

Publication(s): - La Réforme judiciaire;
- Une Société civile pour changer l'Etat;
- Les Droits de l'homme en Haïti: huit millions de victimes ou huit millions de défenseurs

Senior staff involved in HR activities: Prof. P. Cantove; Prof. J.-C. Enex; Prof. C. Hercule; Prof. G. M. Louis; Prof. W. Lubin

Annotation: Concerned with democracy and human rights in Haiti, and the impact of poverty on their implementation.

Human rights international cooperation programme: exchange of information and documentation

COURSE(S): - Programme Droits de l'Homme et Démocratie;
- Société Civile et Bonne Gouvernance

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, Organization of American States); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies and National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights and refugee rights

Principal instructor(s): Prof. H. Dorleans; Prof. W. Lubin; Mr D. Regis

Target group: professionals; non-specialists

Level of the course: undergraduate; postgraduate

Type of course: regular course

Duration: 8 months

Working language(s): French; Creole

Admission requirements: studies or activities connected with human rights or democracy

Closing date for applications: 1 month before the beginning of the session

Course fees: US\$ 775

Scholarships available: contact Jacques Antoine

Pierrot

Degree awarded: Diplôme Spécial en Droits Humains

321 - PLATE-FORME DES ORGANISATIONS HAITIENNES DES DROITS DE L'HOMME

Avenue Martin Luther King, Impasse Senghor 22 bis, Casier postal 19181, HAITI

Tel: (509) 45-6398

Fax: (509) 45-6398

Internet: <http://www.rehred-haiti.net/membres/pohdh/>**Creation date:** 1991**Staff:** Research: 2; Training: 2; Documentation: 3; Administration: 4; Total: 11**Type of institution:** non-profit**Relationship with intergovernmental organizations:**

UN; OAS; IIDH (Instituto Inter Americano de Derechos Humanos); AAAS (American Association for the Advancement of Science); HURIDOCS; ILSA (Instituto Latino Americano de Servicios Legales Alternativos)

Type of HR activity: training; documentation/information; research promotion; conference-organization; publication; international cooperation programme**Geographical areas studied:** Haiti**Type of publications:** bulletin; progress-report; conference proceedings**Bulletin(s):** - Justice et Démocratie, (also available online)**Publication(s):** - Rapports sur la situation des droits humains en Haïti (series)**Annotation:** Promotes the defense of human rights and the struggle against human rights violations, raising public awareness and offering training programmes in Haiti. Members of the Platform are: ICKL (Institut Culturel Karl Levêque); PAJ (Programme Alternatif Justice); Commission Episcopale Nationale de Justice et de Paix; CORAL (Service Assistance Légale de la Commission Haïtienne de Religieux); SKL (Sant Kal Level); COHAN-BRD (Coopération Haïtiano-Néerlandaise, Bureau de Recherche et de Développement); GAJ (Groupe Assistance Juridique); CRESFED (Centre de Recherche Economique et Social pour la Formation et le Développement); Service d'Assistance Légale de l'organisme de Développement Participatif (SAL-ODEPA).**Human rights international cooperation****programme:** academic exchange programme: visiting scholars received and scholars sent abroad; exchange of information and documentation

322 - RESEAU NATIONAL DE DEFENSE DES DROITS DE L'HOMME

Rue Lambert 90, B.P. 15.731, Petion-Ville, HAITI

Tel: (509) 257-6018

Fax: (509) 257-6018

Synonymous name(s) and acronym(s): Rezo

Nasyonal Defans Dwa Moun; RENADDWAM

Creation date: 1986**Head:** - Dr A. A. Celesti Corbanese (Coordinator)**Staff:** Research: 1; Training: 4; Documentation: 1; Administration: 1; Total: 7**Type of institution:** non-profit**Relationship with intergovernmental organizations:** UNESCO; OAS**Type of HR activity:** training; documentation/information; conference-organization; publication; radio and tv programmes**Type of publications:** journal; monograph**Periodical(s):** - Diyite**Senior staff involved in HR activities:** Mr C. Leblanc**Annotation:** Promotes public awareness of human rights, human rights education and education to tolerance and conflict resolution.**COURSE(S):** - Cours de Formation en Droits de l'Homme dans le Cadre d'un Etat en Transition Démocratique**Subjects taught:** international standard setting instruments: universal instruments and regional instruments; verification and control procedures for human rights: United Nations and its specialized agencies; human rights violation; protection of special groups: rights of the child, women's rights and rights of the handicapped**Principal instructor(s):** Dr A. A. Celesti Corbanese; Mr C. Leblanc**Target group:** professionals; nationals**Level of the course:** undergraduate; graduate**Type of course:** short session**Duration:** 20 hours**Working language(s):** French; Creole**Admission requirements:** recommendation from an institution or an organization**Course fees:** no**Scholarships available:** no**Degree awarded:** no**Note:** status unverified

Honduras

323 - COMITE PARA LA DEFENSA DE LOS DERECHOS HUMANOS EN HONDURAS

C.A., Bo. El Centro, ave. Cristobal Colón, Calle Salvador Corleto, No. 924, Apartado Postal 3189, Tegucigalpa, M.D.C., HONDURAS

Tel: (1-504) 237-7825

Fax: (1-504) 237-9238

E-mail: codeh@optinet.hn**Internet:** <http://www.optinet.hn/codeh/>**Synonymous name(s) and acronym(s):** CODEH; Committee for the Defense of Human Rights in Honduras**Creation date:** 1981**Type of institution:** private; non-profit**Type of HR activity:** documentation/information;

publication; campaigning

Geographical areas studied: Honduras

Type of publications: progress-report

Annotation: Dedicated to the promotion of human rights, human rights education and education for peace, and to the fight against human rights violations.

Hong Kong, China

324 - ASSOCIATION FOR THE ADVANCEMENT OF FEMINISM

119-120, G/F, Lai Yeung House, Lei Cheng UK Estate,
Kowloon, HONG KONG, CHINA

Tel: (852) 2720-0891

Fax: (852) 2720-0205

Internet: <http://www.aaf.org.hk/>

Synonymous name(s) and acronym(s): AAF

Creation date: 1984

Staff: Research: -; Training: 1; Documentation: 1;
Administration: 1; Total: 3

Type of institution: private; non-profit

Type of HR activity: research;
documentation/information; policy-making;
publication; international cooperation programme;
advocacy

Geographical areas studied: Hong Kong, China;
China

Current HR research: - Oral history project on young
women in Hong Kong

- Implementation of gender audit mechanisms

Type of publications: journal; monograph; training
materials

Periodical(s): - Nu Liu, 4 p.a. (in Chinese; also
available online);

- Women's News Digest, 4 p.a.

Publication(s): - Difference and equality. New
challenges to the women's movement, 2001

Annotation: Devoted to the promotion of human
rights, focusing on women's rights, equal opportunities,
sex discrimination and gender issues.

Human rights international cooperation

programme: exchange of information and
documentation

325 - HONG KONG UNIVERSITY, FACULTY OF LAW

4/F KK. Leung Building, Pokfulam Road, HONG
KONG, CHINA

Tel: (852) 2859-2942

Fax: (852) 2549-5747

E-mail: lssunga@hku.hk

Internet: <http://www.hku.hk/law/law.html>

Creation date: 1999

Head: - Prof. J. Chan (Dean)

Type of institution: public

Type of HR activity: training;

documentation/information; online resources;
conference-organization; financing; international
cooperation programme

Senior staff involved in HR activities: Prof. J.
Cottrell; Prof. Y. Ghai; Prof. C. Petersen; Prof. L. S.
Sunga

Annotation: Focus is on the application of universal
human rights standards to Asian countries.

Human rights international cooperation

programme: academic exchange programme: visiting
scholars received, scholars sent abroad, and student
exchange

COURSE(S): - Master of Laws Programme in Human
Rights

Subjects taught: international standard setting
instruments: universal and regional instruments
(Council of Europe; African Union; Organization of
American States); verification and control procedures
for human rights: United Nations and its specialised
agencies, regional level bodies, National Commissions;
human rights violation; human rights education;
protection of special groups: rights of the child,
women's rights, minority rights, and rights of the
handicapped

Principal instructor(s): Prof. J. Cottrell; Prof. Y.
Ghai; Prof. C. Petersen; Prof. L. S. Sunga

Target group: foreign students

Level of the course: masters

Type of course: regular course

Duration: 1 year full-time; 2 years part-time

Working language(s): English

Admission requirements: undergraduate law degree
and experience in human rights

Closing date for applications: February

Course fees: HK\$ 42,100

Scholarships available: yes, contact Ms Pamela Tam

Degree awarded: LLM in Human Rights

Hungary

326 - CENTRAL EUROPEAN UNIVERSITY, DEPARTMENT OF LEGAL STUDIES, HUMAN RIGHTS PROGRAMME

Nador utca 9, H-1051 Budapest, HUNGARY

Tel: (36-1) 327-3023

Fax: (36-1) 327-3198

E-mail: legalst@ceu.hu

Internet: <http://www.ceu.hu/legal/legdir.html>

Synonymous name(s) and acronym(s): CEU Human
Rights Programme

Creation date: 1997

Head: - Mr K. Bard (Chair of the Human Rights
Program)

Type of HR activity: training; conference-
organization; fellowships

Annotation: Intended to provide a theoretical
grounding in traditional and alternative approaches to

human rights.

COURSE(S): - Human Rights Programme (LL.M.; M.A.)

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights; protection of special groups: minority rights, women's rights and refugee rights; rights of prisoners; public international law, international humanitarian law; social psychology of prejudice; human rights, social values and history; right to freedom of thought, conscience and religion; comparative constitutionalism and rights; civil and political rights; human rights and armed conflicts

Target group: nationals; foreign students

Level of the course: graduate

Type of course: regular course

Duration: 11 months

Working language(s): Hungarian

Degree awarded: LL.M. and M.A. in Human Rights

327 - EMBERI JOGOK MAGYAR KOZPONTJA KOZALAPITVANYT

Benczúr u.33, H-1068 Budapest, HUNGARY

Tel: (36-1) 342-87-34

Fax: (36-1) 342-87-34

E-mail: ejmkk@interware.hu

Internet:

<http://freeweb.interware.hu/ejmkk/hun/index.html>

Synonymous name(s) and acronym(s): Hungarian

Centre for Human Rights Public Foundation

Creation date: 1990

Head: - Prof. Dr H. Bokor-Szegö (Scientific Director)

Staff: Research: 3; Administration: 1; Total: 4

Type of institution: non-profit

Type of HR activity: research promotion; conference-organization; publication; international cooperation programme

Type of publications: journal; monograph; training materials

Periodical(s): - Acta Humana, 4 p.a.

Publication(s): - Protection and enforcement of the rights of children, 2000 (in Hungarian)

Annotation: Carries out research on various aspects of human rights with emphasis on the role of non-governmental organizations, economic, social and cultural rights, right to freedom of thought, conscience and religion, human rights and bioethics, the rights of victims, rights of the child, and refugee rights.

Human rights international cooperation

programme: joint research programme; exchange of information and documentation

328 - EUROPEAN ROMA RIGHTS CENTER

P.O. Box 906-93, H-1386 Budapest 62, HUNGARY

Tel: (36-1) 413-2200

Fax: (36-1) 413-2201

E-mail: DimitrinaPetrova@compuserve.com

Internet: <http://www.errc.org>

Synonymous name(s) and acronym(s): ERRC

Creation date: 1996

Head: - Ms D. Petrova (Executive Director)

Staff: Research: -; Training: 2; Documentation: -; Administration: 5; Total: 20

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

Council of Europe; ECOSOC

Type of HR activity: research; training; documentation/information; online resources; conference-organization; financing; internships; publication; international cooperation programme; advocacy; legal assistance

Geographical areas studied: Europe

Current HR research: - Monitoring of the human rights conditions of Roma throughout Europe

Type of publications: bulletin; progress-report; country reports

Bulletin(s): - Roma Rights, 4 p.a. (also available online);

- Fact Sheets (also available online)

Publication(s): - Country reports (series; also available online);

- Position papers (series; also available online);

- Legal advocacy (series);

- Litigation (series);

- Fact sheets (series)

Senior staff involved in HR activities: Mr C. Cahn; Ms G. J. Garland; Mr I. Giles; Ms A. Kócze; Ms D. Petrova

Annotation: Its objectives include research, monitoring and reporting on the human rights situation of the Roma (gypsies), legal defense of minority rights, legal research and the building of strategies based on analyses of existing legal services, and supporting human rights education especially related to Romani human rights problems.

Human rights international cooperation

programme: joint research programme; exchange of information and documentation

COURSE(S): - Human Rights Training Seminar

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights: regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights and minority rights

Principal instructor(s): Ms A. Kocze

Target group: professionals; non-specialists

Level of the course: undergraduate

Type of course: short session; summer course

Duration: 2 weeks

Working language(s): English; Romanian; Ukrainian; Czech; Albanian

Admission requirements: no

Closing date for applications: none except for Summer Course (15 May)

Course fees: no

Scholarships available: yes, contact Ms Angela Kocze

Degree awarded: no

329 - HUNGARIAN ACADEMY OF SCIENCES, INSTITUTE FOR LEGAL SCIENCES, DEPARTMENT OF INTERNATIONAL LAW

P.O. Box 25, H-1250 Budapest, HUNGARY

Tel: (36-1) 355-7384

Fax: (36-1) 375-7858

E-mail: lamm@jog.mta.hu

Internet: <http://www.mta.hu>

Synonymous name(s) and acronym(s): Académie des Sciences de Hongrie, Institut des Sciences Juridiques, Département de Droit International

Creation date: 1949

Head: - Prof. Dr V. Lamm (Director)

Type of institution: public; non-profit

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Hungary; Europe; Eastern Europe

Current HR research: - The Protection of minorities (2000-2002)

Type of publications: journal; monograph

Periodical(s): - Acta Juridica Hungarica/Hungarian Journal of Legal Studies, 4 p.a. (also available online)

Senior staff involved in HR activities: Prof. Dr A. Bragyova; Prof. Dr L. Fehér; Prof. Dr V. Masenkó-Mavi; Prof. Dr A. Sajó

Annotation: Carries out research on the International Human Rights Conventions, and domestic and international law.

Human rights international cooperation

programme: joint research programme; exchange of information and documentation

COURSE(S): - Basic Issues on Human Rights

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe); verification and control procedures for human rights: regional level bodies: human rights violation; protection of special groups: rights of the child, minority rights and refugee rights

Principal instructor(s): Prof. Dr A. Bragyova; Prof. Dr V. Lamm; Prof. Dr V. Masenkó-Mavi; Prof. Dr A. Sajó

Target group: professionals; nationals

Level of the course: undergraduate; postgraduate

Type of course: regular course

Duration: 1 year

Working language(s): Hungarian

Administration: 3; Total: 21

Type of institution: non-profit

Parent organization: Open Society Institute

Relationship with intergovernmental organizations: Council of Europe; Organization for Security and Cooperation in Europe

Type of HR activity: research; training; online resources; financing; publication

Geographical areas studied: Central and Eastern Europe; Caucasus; Central Asia; Mongolia

Type of publications: bulletin; monograph

Bulletin(s): - COLPI Newsletter, irr. (in English and Russian; also available online)

Publication(s): - COLPI papers (series in English and Russian; also available online)

Annotation: Aims at supporting legal processes and administrative reforms of the legal system and institutions. Deals in particular with issues related to human rights and fundamental freedoms, rule of law, national criminal justice reform, international justice, right to freedom of opinion and expression, anti-corruption, right to equality and migration. Formerly: Constitutional and Legislative Policy Institute, Constitutional and Legal Policy Institute.

COURSE(S): - Human Rights Training

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe); protection of special groups: minority rights

Target group: professionals; non-specialists

Level of the course: graduate

Type of course: short session

Duration: 2 weeks

Working language(s): English; Russian

Admission requirements: no

Closing date for applications: no

Course fees: no

Scholarships available: no

Degree awarded: no

Iceland

331 - MANNRETTINDASKRIFSTOFA ISLANDS

Laugavegi 7, 101 Reykjavik, ICELAND

Tel: (354) 552-2720

Fax: (354) 552-2721

E-mail: icehr@humanrights.is

Internet: <http://www.humanrights.is>

Synonymous name(s) and acronym(s): MRSI; The Icelandic Human Rights Center

Creation date: 1994

Head: - Ms M. Heinreksdóttir (Director)

Staff: Total: 1

Type of institution: non-profit

Relationship with intergovernmental organizations: Council of Europe; UN; CSCE

Type of HR activity: research; documentation/information; conference-organization;

330 - OPEN SOCIETY JUSTICE INITIATIVE

Pf. 519, H-1397 Budapest, HUNGARY

Tel: (36-1) 3273100

Fax: (36-1) 3273101

Internet: <http://www.justiceinitiative.org/>

Creation date: 1992

Head: - Mr Z. Namoradze (Director)

Staff: Research: 12; Training: 5; Documentation: 1;

publication; international cooperation programme
Geographical areas studied: Iceland; Europe
Type of publications: monograph; progress-report
Annotation: Promotes research and public awareness on human rights issues.
Human rights international cooperation programme: joint research programme; exchange of information and documentation

India

332 - CENTRE OF CONCERN FOR CHILD LABOUR

201 Pankaj Tower, Mayur Vihar I, Delhi 110091, INDIA

Tel: (91-11) 225-2298

Fax: (91-11) 225-6042

E-mail: ccfcl@giasd101.vsnl.net.in

Creation date: 1991

Head: - Mr J. Gathia (Executive Director)

Staff: Research: 30; Training: 2; Documentation: 1;

Administration: 7; Total: 40

Relationship with intergovernmental organizations: ILO

Type of HR activity: training; publication

Geographical areas studied: India

Type of publications: monograph; conference proceedings

Annotation: Promotes human rights, focusing on the rights of the child.

Note: status unverified

333 - FAMILY PLANNING ASSOCIATION OF INDIA

Bajaj Bhavan, Nariman Point, Bombay 400 021, INDIA

Tel: (91-22) 2029080

Fax: (91-22) 2029038

E-mail: fpai@giasbm01.vsnl.net.in

Internet: <http://www.fpaindia.com>

Synonymous name(s) and acronym(s): FPAI

Creation date: 1949

Head: - Dr N. Puri (President)

- Prof. V. Nadkarni (Secretary General)

Staff: Research: 4; Training: 603; Documentation: 1;

Administration: 682; Total: 1290

Type of institution: non-profit

Parent organization: International Planned Parenthood Federation (IPPF)

Relationship with intergovernmental organizations: UNESCO; UNICEF; UNFPA

Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting; international cooperation programme

Geographical areas studied: India

Type of publications: journal; bulletin; monograph;

progress-report; conference proceedings

Periodical(s): - Journal of Family Welfare, 2 p.a.

Bulletin(s): - Planned Parenthood Bulletin, 12 p.a.;

- Avhaan, 2 p.a. (in Marathi);

- Population Education News, 12 p.a. (in Hindi and English);

- Parivar Kalyan, 4 p.a. (in Hindi and English);

- FLASH, 4 p.a.;

- Janasankhya Sandesh, 6 p.a. (in Hindi);

- YASH, 4 p.a. (in Hindi);

- Ek Parivar Ek Drishti, 4 p.a. (in Hindi)

Annotation: Promotes family planning as one of the basic human rights, women's rights, family and community welfare, the attainment of a higher standard of quality of life, and mother-child health care.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, student exchange; exchange of information and documentation

334 - GUJARAT VIDYAPITH, JAMNALAL BAJAJ INSTITUTE OF STUDIES IN AHIMSA, PEACE RESEARCH CENTRE

Ashram Road, Ahmedabad 380014, INDIA

Tel: (91-79) 7540746

Fax: (91-79) 7542547

E-mail: gvpahd@vsnl.com

Internet:

http://www.gujaratvidyapith.org/PeaceRese_Centre.htm

Creation date: 1920

Type of institution: non-profit; public

Relationship with intergovernmental organizations: UN; UNESCO

Type of HR activity: research; training; documentation/information; publication; radio and TV programmes; international cooperation programme

Geographical areas studied: India

Type of publications: monograph; progress-report

Annotation: Concerned with development of alternatives for a new society and the promotion of a non-violent society. Carries out research in the fields of development, nonviolence, conflict resolution, education for peace, disarmament and human rights education.

Human rights international cooperation

programme: exchange of information and documentation

COURSE(S): - Development and Human Rights

Subjects taught: human rights; fundamental freedoms; human rights violation; civil and political rights; rights of peoples; economic, social and cultural rights; special groups

Target group: nationals; foreign students

Level of the course: postgraduate

Type of course: regular course as part of the M.Phil. in Peace studies; summer course for foreign students; distance education

Duration: M.Phil: 1 year; summer course: 3 months
Working language(s): Gujarati; Hindi; English
Admission requirements: M.A. (with 55 percent or B plus), preferably in social sciences
Closing date for applications: end of July
Scholarships available: yes, contact the Registrar
Degree awarded: M.Phil. in Peace Studies

335 - INDIAN PEOPLE'S WELFARE SOCIETY

30/3-A N.S. Dutt Road, Howrah 711 101, INDIA
E-mail: pudar@cal2.vsnl.net.in
Synonymous name(s) and acronym(s): IPWS
Creation date: 1978
Head: - Prof. Dr H. Rahman (Chairman)
 - Mrs B. Chatterjee (Working Chairman)
Staff: Research: 4; Training: 4; Documentation: 3; Administration: 5; Total: 16
Type of institution: non-profit
Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting
Geographical areas studied: India
Current HR research: - Women prisoners in West Bengali jails
 - Tribal women in prostitution
 - Muslim slum women
 - Access to food as basic rights of the marginalized people
 - Tribal mode of cultural communication
Type of publications: bulletin; monograph; progress-report
Bulletin(s): - Silent Voice
Publication(s): - Introduction to citizen's rights (in Bengali);
 - Access to food: the basic human right
Senior staff involved in HR activities: Prof. S. K. Basu-Mallik; Prof. Dr G. Bhattacharyya; Prof. R. Chaudhuri; Dr S. B. Nandi; Prof. Dr H. Rahman
Annotation: Deals with ethnic conflicts and social unrest, human rights, minority rights and women's rights.
COURSE(S): - Communal Harmony;
 - Violence and Atrocities Against Women
Subjects taught: human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights and rights of the handicapped
Principal instructor(s): Prof. Dr G. Bhattacharyya; Prof. S. K. Basu-Mallik; Prof. R. Chaudhuri; Prof. Dr H. Rahman
Target group: professionals; non-specialists; nationals; foreign students
Level of the course: bachelors; masters; doctorate
Type of course: summer course; evening course
Duration: 2 weeks (December)
Working language(s): English; Bengali
Admission requirements: NGO activists, social and human rights activists
Closing date for applications: 31 October

Course fees: Indian Rs 5,000
Scholarships available: yes, contact the Secretary
Degree awarded: Certificate
Note: *status unverified*

336 - INDIAN SOCIETY OF HUMAN RIGHTS

26, Tashkent Marg, Civil Lines, Allahabad 211001, Uttar Pradesh, INDIA
 Tel: (91-532) 2601760
 Fax: (91-532) 2420903
E-mail: samchopra52@yahoo.co.in
Synonymous name(s) and acronym(s): ISHR
Creation date: 1980
Head: - Mr S. Chopra (President)
Staff: Research: 2; Training: 1; Documentation: 1; Administration: 3; Total: 7
Type of institution: private; non-profit
Relationship with intergovernmental organizations: UNESCO; ILO; Commission on Human Rights; UNO (Geneva); Asia Pacific Commission of Human Rights; International Institute of Human Rights
Type of HR activity: research; training; documentation/information; publication; consulting; international cooperation programme
Geographical areas studied: global
Current HR research: - Status of Kashmir: Pandits in Kashmir and their resettlement (1999-)
 - Custodial deaths in India: causes and remedies (1999-)
 - Status of Tibetans in India
Type of publications: conference proceedings; training materials
Senior staff involved in HR activities: Mr M. Chopra; Ms B. Chowdhary
Annotation: Devoted to the protection of human rights.
Human rights international cooperation programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; joint research programme; exchange of information and documentation
COURSE(S): - Public Interest Litigation/Legal Aid;
 - Judicial Activism
Subjects taught: international standard setting instruments: regional instruments (Council of Europe, Organization of American States); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped
Principal instructor(s): Mr S. Chopra; Ms B. Chowdhary
Target group: professionals; nationals
Level of the course: undergraduate; graduate
Type of course: short session; summer course; distance education
Duration: 1 to 3 months

Working language(s): English; Hindi
Admission requirements: graduate in any discipline; activists
Closing date for applications: 30 June
Course fees: Indian Rs 6,500
Scholarships available: no
Degree awarded: Certificate

337 - INTERNATIONAL HUMAN RIGHTS ORGANISATION

27-D Sarabha Nagar, Ludhiana, Punjab 141 001, INDIA

Synonymous name(s) and acronym(s): IHRO

Creation date: 1985

Type of institution: public; non-profit

Parent organization: Sikh League

Type of HR activity: documentation/information; conference-organization; publication; consulting

Geographical areas studied: India

Type of publications: monograph; progress-report; conference proceedings; training materials

Annotation: Investigates human rights violations, solutions for the defense of human rights, including resolutions of the political conflicts.

338 - INTERNATIONAL INSTITUTE OF HUMAN RIGHTS SOCIETY

Parekh Chambers, 30 School Lane, Bengali Market, New Delhi 110001, INDIA

Tel: (91-11) 2331-1286

Fax: (91-11) 2331-1951

E-mail: phaparekh@phparekh.com

Creation date: 1989

Head: - Dr A. S. Anand (President)

- Mr P. H. Parekh (Secretary General)

Type of HR activity: conference-organization; publication

Type of publications: monograph

Publication(s): - Human rights yearbook;

- Rights of physically handicapped and mentally challenged: myth or reality?

Annotation: Devoted to human rights, including rights of the handicapped.

339 - JAWAHARLAL NEHRU UNIVERSITY, SCHOOL OF INTERNATIONAL STUDIES, CENTRE FOR STUDIES IN DIPLOMACY, INTERNATIONAL LAW AND ECONOMICS

New Delhi 110067, INDIA

Tel: (91-11) 2610-7676

Fax: (91-11) 2618-5886

Internet: <http://www.jnu.ac.in/sis/csdile.htm>

Creation date: 1982

Head: - Prof. S. K. Das (Dean)

Staff: Research: 2; Training: -; Documentation: 1;

Administration: -; Total: 3

Type of institution: public; non-profit

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Asia

Senior staff involved in HR activities: Prof. V. S. Mani

Annotation: Provides training in human rights.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; exchange of information and documentation

COURSE(S): - Human Rights and World Order

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe and African Union); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies and National Commissions; human rights violation; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped

Target group: graduate and doctoral scholars

Level of the course: postgraduate

Type of course: regular course as part of the M.A. in Politics (International Studies)

Working language(s): English

Degree awarded: M.A. in Politics (International Studies)

340 - MAHARASHTRA INSTITUTE OF TECHNOLOGY, UNESCO CHAIR IN HUMAN RIGHTS, DEMOCRACY AND PEACE

Survey No.124, Paud Road, Kothrud, Pune 411038, Maharashtra, INDIA

Tel: (91-20) 5437682

Fax: (91-20) 5442770

E-mail: wpcpune@hotmail.com

Internet: <http://www.mitpune.com/wpc/home.html>

Synonymous name(s) and acronym(s): MAEER'S MIT, World Peace Center; World Peace Centre (Alandi), MAEER'S MIT

Creation date: 1998

Head: - Prof. Dr V. D. Karad (President and Chairholder)

Staff: Research: 2; Training: 4; Documentation: 6; Administration: 6; Total: 18

Type of institution: private; non-profit

Parent organization: Maharashtra Academy of Engineering and Educational Research, Pune

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair

Type of HR activity: research; training; documentation/information; conference-organization; publication; exhibitions; international cooperation programme

Geographical areas studied: India; Asia; Pacific Area

Current HR research: - Education for all

- Racial discrimination

Type of publications: progress-report; conference proceedings

Publication(s): - Human rights education, social change and human values

Senior staff involved in HR activities: Mr B. E. Avhad; Prof. V. S. Rao

Annotation: Creates awareness about human rights, including women's rights and rights of the child, fights against racial discrimination, promotes peace initiatives and helps to strengthen democracy.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; exchange of information and documentation

COURSE(S): - Short-Term Courses in Human Rights

Subjects taught: international standard setting instruments: universal and regional instruments; verification and control procedures for human rights: United Nations and its specialised agencies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, and rights of the handicapped

Principal instructor(s): Prof. V. S. Rao

Target group: professionals; non-specialists; nationals; civil servants

Level of the course: undergraduate; bachelors; graduate; postgraduate; masters

Type of course: regular course; short session; summer course; evening course

Duration: 1 to 10 days

Working language(s): English; local languages

Admission requirements: yes

Closing date for applications: end of April

Course fees: yes

Scholarships available: no

Degree awarded: Certificate of Attendance

341 - MANIPAL ACADEMY OF HIGHER EDUCATION, UNESCO CHAIR FOR THE PROMOTION OF THE CULTURE OF PEACE AND NON VIOLENCE

c/o Department of Planning, University Building, Madhava Nagar, Manipal 576119, INDIA

Tel: (91-825) 571000

Internet: <http://www.manipal.edu/unesco1.html>

Creation date: 1999

Head: - Prof. M. D. Nalapat (Chairholder)

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair

Type of HR activity: research; documentation/information; conference-organization; publication; seminars

Current HR research: - Housing the poor

- Promoting women empowerment

- Joining the struggle against terrorism

- Uncovering the real Islam

Type of publications: monograph; conference proceedings

Publication(s): - Middents, G. J., Crisis in violence and peace

Annotation: Promotes an integrated system of research, training, information and documentation activities in the field of peace, human rights, democracy, tolerance, nonviolence and international understanding.

342 - NATIONAL HUMAN RIGHTS COMMISSION, INDIA

Sardar Patel Bhawan, Sansad Marg, New Delhi 110 001, INDIA

Tel: (91-11) 2334-6245

Fax: (91-11) 2334-0016

E-mail: covdnhrc@hub.nic.in

Internet: <http://www.nhrc.nic.in>

Synonymous name(s) and acronym(s): NHRC

Creation date: 1993

Head: - Mr P. C. Sen (Secretary General)

Staff: Total: 258

Relationship with intergovernmental organizations: UNESCO

Type of HR activity: research; conference-organization; financing; internships; publication; radio and TV programmes; international cooperation programme

Geographical areas studied: India

Current HR research: - Insurgency and human rights violations in Jammu and Kashmir and North-East

- Tribals, environment and violations of human rights

- Women prisoners

- Mentally ill persons in West Bengal

- Child labour in India

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - Human Rights Commission Newsletter, 12 p.a. (also in Hindi; also available online)

Publication(s): - Human rights cases (series; also available online);

- State of the art forensic science: for better criminal justice;

- Handbook on human rights for judicial officers

Senior staff involved in HR activities: Mr Y. N. Srivastava

Annotation: Undertakes research on the protection of human rights, including women's rights, rights of the child and rights of the handicapped, studies international human rights instruments, and monitors human rights violations.

Human rights international cooperation

programme: joint research programme; exchange of information and documentation

343 - SOUTH ASIA HUMAN RIGHTS DOCUMENTATION CENTRE

B-6/6, Safdarjang Enclave Extension, New Delhi 110029, INDIA

Tel: (91-11) 2619-1120

Fax: (91-11) 2619-1120

E-mail: hrdc_online@hotmail.com

Internet: <http://www.hrdc.net/sahrdc/>

Synonymous name(s) and acronym(s): SAHRDC

Head: - Mr R. Nair (Executive Director)

Staff: Research: -; Training: -; Documentation: -;

Administration: -; Total: 7

Relationship with intergovernmental organizations: ECOSOC

Type of HR activity: training;

documentation/information; internships; publication; campaigning, networking

Geographical areas studied: India

Type of publications: bulletin; progress-report

Bulletin(s): - SAHRDC News, 4 p.a.

Publication(s): - Briefing papers (series);

- Komnas HAM: the Indonesian National Human Rights Commission: the formative years, 2000;

- Preventive detention and individual liberty, 2000;

- Abolition of death penalty, 2000;

- Eliminating sovereign and official immunity in fundamental human rights cases, 2001

Annotation: Seeks to investigate, document and disseminate information about human rights treaties and conventions, human rights education, refugees, media freedom, prisons reform, political imprisonment, torture, and all human rights violations.

COURSE(S): - Human Rights Training Programme

Type of course: workshops

Working language(s): English

344 - UNIVERSITY OF MUMBAI, DEPARTMENT OF CIVICS AND POLITICS

Ranade Bhavan, Vidyanaigari, Kalina, Mumbai 400 098, INDIA

Tel: (91-22) 6526091

Fax: (91-22) 6526175

E-mail: nawazmody@hotmail.com

Internet: <http://www.mu.ac.in/civics/index.html>

Creation date: 1948

Head: - Prof. Dr Mody (Head)

Staff: Research: 2; Training: 12; Documentation: -;

Administration: 5; Total: 19

Type of institution: public; non-profit

Type of HR activity: research; training;

documentation/information; conference-organization; publication; exhibitions; international cooperation programme

Geographical areas studied: India

Current HR research: - Right to development (1998-2000)

- Culture of peace (1998-2000)

- Right to health (1998-2000)

Type of publications: monograph; conference

proceedings; training materials

Publication(s): - Mody, N. B.; Raman, K. S. (eds), Right to development, 2000

Senior staff involved in HR activities: Mr Radnakrishnan; Dr K. S. Raman

Annotation: Concerned with the promotion of public awareness of human rights and human rights education. Focus is on culture of peace, right to development and right to health.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; exchange of information and documentation

COURSE(S): - Postgraduate Diploma Course in Human Rights

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union, Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, National Commissions, NGOs; human rights violation; human rights education; right to freedom of opinion and expression; right to health and a good environment; right to development; humanitarian law; protection of special groups: rights of the child, women's rights, minority rights, and refugee rights

Principal instructor(s): Prof. Dr N. B. Mody; Mr Radnakrishnan; Dr K. S. Raman

Target group: professionals; non-specialists; nationals; foreign students; NGOs

Level of the course: postgraduate

Type of course: regular course

Duration: 1 year

Working language(s): English

Admission requirements: bachelor's degree in any discipline

Closing date for applications: last week of July

Course fees: for nationals: Indian Rs 1,700 p.a.; for foreigners: Indian Rs 5,700 p.a.

Scholarships available: no

Degree awarded: Postgraduate Diploma in Human Rights

Note: status unverified

345 - UNIVERSITY OF PUNE, DEPARTMENT OF LAW

Pune 411007, Maharashtra, INDIA

Tel: (91-20) 2569-6061

Fax: (91-20) 2565-3899

E-mail: vibhute@unipune.ernet.in

Internet: <http://www.unipune.ernet.in/dept/law/>

Creation date: 1965

Head: - Prof. Dr K. L. Vibhute (Head)

Staff: Research: 9; Training: -; Documentation: -; Administration: 3; Total: 12

Type of institution: public

Type of HR activity: research; training; publication; international cooperation programme

Geographical areas studied: India

Current HR research: - Human rights of the underprivileged segments of the society
 - Gender equality through law
Type of publications: monograph
Publication(s): - Research papers (series)
Annotation: Devoted to the protection of human rights, minorities, and world order.
Human rights international cooperation programme: academic exchange programme: visiting scholars received, scholars sent abroad
COURSE(S): - Indian Constitutional Law: Fundamental Rights;
 - Protection of Human Rights and World Order
Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union, Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, National Commissions; fundamental freedoms; human rights violation; civil and political rights; right to life; right to equality; right to freedom of movement; right to freedom of thought, conscience and religion; right to freedom of opinion and expression; rights of peoples; right to self-determination; right to sovereignty over natural wealth and resources; economic, social and cultural rights; right to work and union rights; right to education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of prisoners
Principal instructor(s): Prof. Dr K. L. Vibhute
Target group: nationals; foreign students
Level of the course: postgraduate
Type of course: regular course as part of the LL.M.
Duration: 2 years
Working language(s): English
Admission requirements: an LL.B. degree from an Indian university or an equivalent overseas degree is required
Course fees: regular university tuition fees
Scholarships available: yes
Degree awarded: LL.M.

Indonesia

346 - KOMISI NASIONAL HAK ASASI MANUSIA INDONESIA

Jl. Latuharhary 4B, Menteng, 10310, Jakarta, INDONESIA
 Tel: (62.21) 3925230
 Fax: (62.21) 3925227
E-mail: info@komnas.go.id
Internet: http://www.komnas.go.id
Synonymous name(s) and acronym(s): Komnas HAM; Indonesian National Commission on Human Rights
Creation date: 1993
Head: - Mr D. H. R. Soegianto (Chairman)
Type of HR activity: publication

Type of publications: progress-report
Annotation: Promotes human rights in Indonesia.
Note: *status unverified*

Iran, Islamic Republic

347 - ISLAMIC WOMEN'S INSTITUTE OF IRAN

1-275 Hedayat St., Saadi Avenue, 11489 Tehran, IRAN, ISLAMIC REPUBLIC
 Tel: (98-21) 7537022
 Fax: (98-21) 7537022
Synonymous name(s) and acronym(s): Institut Islamique des Femmes en Iran
Creation date: 1978
Head: - Ms A. Alaie Taleghani (Head)
Staff: Research: 20; Training: 100; Documentation: 10; Administration: 12; Total: 142
Type of institution: private; non-profit
Type of HR activity: research; training; documentation/information; conference-organization; publication; exhibitions; consulting; international cooperation programme
Geographical areas studied: Iran, Islamic Republic; Asia
Current HR research: - Women's' education in Iran
 - Poverty of Iranian women
 - Violence against women
Type of publications: bulletin; monograph; progress-report; conference proceedings
Bulletin(s): - Payam Hajar, 52 p.a. (in English and Persian)
Annotation: Carries out research on human rights, with special focus on rural women, women's education and poverty, women's rights, violence against women and sex discrimination.
Human rights international cooperation programme: exchange of information and documentation
COURSE(S): - Training for Women
Subjects taught: international standard setting instruments: universal and regional instruments; verification and control procedures for human rights: National Commissions; protection of special groups: rights of the child, women's rights and minority rights
Target group: professionals; non-specialists
Level of the course: undergraduate; graduate; postgraduate
Type of course: short session; evening course
Duration: varies
Working language(s): Persian; English; Arabic
Admission requirements: varies according to the course
Closing date for applications: varies
Note: *status unverified*

**348 - SHAHID BEHESHTI UNIVERSITY,
UNESCO CHAIR FOR HUMAN
RIGHTS, PEACE AND DEMOCRACY**

Faculty of Law, Shahid Shamran Ave., Evin 198 39 63
113, IRAN, ISLAMIC REPUBLIC

Tel: (98-21) 29902766

Fax: (98-21) 2411505

E-mail: unescochairsbu@hotmail.com

Creation date: 1997

Head: - Prof. Dr A. Amir-Arjomand (Chairholder and Director)

Staff: Research: 8; Training: 12; Documentation: 1;
Administration: 2; Total: 23

Type of institution: non-profit

Relationship with intergovernmental organizations:
UNITWIN UNESCO Chair

Type of HR activity: research; training;
documentation/information; conference-organization;
financing; policy-making; publication; exhibitions;
international cooperation programme

Geographical areas studied: global; Iran, Islamic Republic

Current HR research: - Control mechanisms of the rights of the victims of torture (2002-)

- National control mechanisms of the rights of the accused in Iran (2002-)

- Secularism and human rights (2002-)

Type of publications: monograph; training materials

Senior staff involved in HR activities: Prof. Dr E. Beigzadeh; Prof. Dr H. Falsafi; Prof. Dr S. M. Hashemi; Prof. Dr H. Mehrpour; Prof. Dr A. Najafi Abrand-Abadi; Mr S. Niavarani; Prof. Dr A. Nikpey; Prof. Dr M. Rasekh; Prof. Dr S. J. Seifi; Prof. Dr M. G. Seyed-Fatemi; Prof. Dr S. Shahshahani

Annotation: Promotes human rights, sustainable development, culture of peace, democracy and tolerance.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - International Law (Ph.D.);

- Human Rights Law (LL.M.);

- Human Rights Educational Workshops

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe; African Union; Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, National Commissions; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, and rights of the handicapped

Principal instructor(s): Prof. Dr A. Amir-Arjomand; Prof. Dr E. Beigzadeh; Prof. Dr H. Falsafi; Prof. Dr S. M. Hashemi; Prof. Dr H. Mehrpour; Prof. Dr A. Najafi Abrand-Abadi; Prof. Dr A. Nikpey; Prof. Dr M. Rasekh; Prof. Dr S. J. Seifi; Prof. Dr M. G. Seyed-Fatemi; Prof. Dr S. Shahshahani

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: bachelors; graduate; postgraduate; masters; doctorate

Type of course: regular course; short session; summer course

Duration: Workshops: 1 day to several weeks; LL.M. and Ph.D.: 2-3 years

Working language(s): English; French; Farsi

Admission requirements: Workshops: varies; LL.M. and Ph.D.: entrance exam

Closing date for applications: varies

Course fees: varies

Scholarships available: yes

Degree awarded: LL.M. in Human Rights Law; Ph.D. in International Law; Certificate of Attendance

Ireland

**349 - NATIONAL UNIVERSITY OF
IRELAND, DUBLIN, DEPARTMENT OF
POLITICS**

Belfield, Dublin 4, IRELAND

Tel: (353-1) 716-8397

Fax: (353-1) 716-1171

E-mail: politics@ucd.ie

Internet: <http://hermes.ucd.ie/~politics/>

Head: - Prof. Dr T. Garvin (Head)

Type of HR activity: research; training; publication

Type of publications: monograph

Senior staff involved in HR activities: Dr T. Farrell

Annotation: Provides training in human rights.

COURSE(S): - Human Rights and Democratization (European M.A.)

Subjects taught: protection of human rights; fundamental freedoms; democratization; civil and political rights; economic, social and cultural rights

Target group: nationals; foreign students

Level of the course: graduate

Type of course: regular course of an interuniversity programme run by the following universities: Abo-Turku, Bochum, Coimbra, Deusto, Dublin, Essex, Leuven, Lund, Luxembourg, Maastricht, Odense, Strasbourg, Thessaloniki and Vienna

Duration: 1 year

Working language(s): English

Admission requirements: University degree of high standard in law, social sciences or humanities

Closing date for applications: 15 March

Course fees: Euro 2,000

Degree awarded: European M.A. Degree in Human Rights and Democratization

350 - NATIONAL UNIVERSITY OF IRELAND, GALWAY, IRISH CENTRE FOR HUMAN RIGHTS

Galway, IRELAND

Tel: (353-91) 750-464

Fax: (353-91) 750-575

E-mail: humanrights@nuigalway.ie

Internet: http://www.nuigalway.ie/human_rights/

Creation date: 1980

Head: - Prof. W. A. Schabas (Director)

Staff: Research: 4; Training: 5; Documentation: 0;

Administration: 1; Total: 10

Type of HR activity: research; training; conference-organization; internships; policy-making; publication; radio and tv programmes; consulting; international cooperation programme

Geographical areas studied: Ireland; global

Current HR research: - The EU-China network for the ratification and implementation of the UN Covenants

- Applicable law in complex peacekeeping situations

Type of publications: bulletin; progress-report

Bulletin(s): - Irish Centre for Human Rights Bulletin, (available online)

Senior staff involved in HR activities: Dr J. Castellino; Dr K. Cavanaugh; Dr V. Jaichand; Dr R. Murphy

Annotation: Devoted to human rights. Current research priorities include rule of law, accountability and criminal responsibility for human rights violations and the protection of disadvantaged groups.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

COURSE(S): - International Human Rights Law (LL.M.);

- Human Rights (Cross Border LL.M.);

- Human Rights and Criminal Justice (Cross Border MSSc/LL.M.);

- International Criminal Court (Summer Course);

- Minority Rights (Summer Course)

Subjects taught: international standard setting instruments: regional instruments (Council of Europe); verification and control procedures for human rights: United Nations and its specialized agencies; human rights violation; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped

Principal instructor(s): Dr J. Castellino; Dr K. Cavanaugh; Dr V. Jaichand; Dr R. Murphy; Prof. W. A. Schabas

Target group: professionals

Level of the course: masters; doctorate

Type of course: regular course; summer course

Duration: LL.M.: 1 year; Cross Border LL.M.: 2 semesters; Summer Course: 1 week

Working language(s): English

Admission requirements: LL.M.: degree in law with second class honours, grade 1 or equivalent; LL.M. in Human Rights Law: good second class law degree; LL.M./MSSc. in Human Rights and Criminal Justice:

good second class degree in a relevant social science

Closing date for applications: LL.M.: 11 April;

Minority Rights Summer Course: 12 May; ICC

Summer Course: 2 June

Course fees: Summer Course: Euro 500

Degree awarded: LL.M. in International Human Rights Law; Cross Border LL.M. in Human Rights; Cross Border MSSc/LLM in Human Rights and Criminal Justice

351 - UNIVERSITY COLLEGE CORK, FACULTY OF LAW

Cork, IRELAND

Tel: (353-21) 4903249

Fax: (353-21) 4903413

E-mail: lawfac@ucc.ie

Internet: <http://www.ucc.ie/law/>

Creation date: 1845

Head: - Ms M. McDonagh (Dean)

Staff: Total: 19

Type of institution: public

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Ireland; Ulster

Type of publications: bulletin; monograph; progress-report; conference proceedings

Bulletin(s): - Newsletter

Senior staff involved in HR activities: Dr U. Kilkelly; Ms S. Mullally

Annotation: Fields of interest include the origins and philosophy of human rights protection, the Universal Declaration of Human Rights, minority rights, rights in state of emergency, regional conventions and the application of universal instruments.

Human rights international cooperation

programme: academic exchange programme: student exchange; exchange of information and documentation

COURSE(S): - Human Rights Law (BCL LL.B. Degrees);

- Contemporary Issues in Human Rights (LL.M. Degree)

Subjects taught: human rights; fundamental freedoms; human rights violation; civil and political rights; rights of peoples; economic, social and cultural rights; protection of special groups

Target group: nationals; foreign students

Level of the course: bachelors; graduate

Type of course: regular course

Working language(s): English

Admission requirements: university degree entry requirements

352 - UNIVERSITY COLLEGE, DUBLIN, EQUALITY STUDIES CENTRE

Belfield Campus, Dublin 4, IRELAND

Tel: (353-1) 716-7104

Fax: (353-1) 716-1107

E-mail: equality@ucd.ie

Internet: <http://www.ucd.ie/~esc>

Synonymous name(s) and acronym(s): ESC

Head: - Prof. K. Lynch (Coordinator)

Type of HR activity: research; training; online resources; publication

Geographical areas studied: Ireland; global

Current HR research: - An Analysis of the impact of feminist liberatory ideals and practices on educational processes in community based adult education for women

- Muslim women living in Ireland and racial prejudice
- Between rejection and reception: refugees in Ireland and prospects for their integration

Type of publications: monograph

Publication(s): - Lynch, K.; Lodge, A., Equality and power in schools: redistribution, recognition and representation, 2002;

- Baker, J., Poverty and equality, 2002

Senior staff involved in HR activities: Dr P.

McDonnell; Ms M. McEvoy

Annotation: Aims to promote equality studies perspectives within academic life, in public policy and in society generally. Current research focuses on development and global North South relations, gender, class structures, minorities, racial discrimination and human rights.

COURSE(S): - Equality Studies (Diploma; M.A.; Ph.D)

Subjects taught: protection of special groups: women's rights, minority rights, rights of the handicapped; patterns of inequality, egalitarian social, political and economic institutions; social inequality; gender issues; class structures; minorities and discrimination

Principal instructor(s): Ms E. Hassell

Target group: nationals; foreign students

Level of the course: postgraduate

Type of course: regular course

Duration: M.A. and Diploma: 1 year full time, 2 years part time; Ph.D.: 3 years

Working language(s): English

Course fees: for EU residents: M.A.: Euro 3,392 and Diploma: Euro 3,390; for non-EU residents: twice those for EU residents

Degree awarded: Higher Diploma in Equality Studies; M.A. in Equality Studies; Ph.D in Equality Studies

353 - UNIVERSITY OF DUBLIN, TRINITY COLLEGE LAW SCHOOL

Dublin 2, IRELAND

Tel: (353-1) 608.1125

Fax: (353-1) 677.0449

Internet: <http://www.tcd.ie/Law/lawhome.html>

Creation date: 1592

Head: - Prof. G. F. Whyte (Director)

Staff: Research: -; Training: 20; Documentation: -; Administration: 4; Total: 24

Type of HR activity: research; training; conference-organization; publication

Geographical areas studied: Europe

Current HR research: - Women in law

- International process and justice

Type of publications: journal; monograph

Periodical(s): - Dublin University Law Journal, 1 p.a.;

- Trinity College Law Review, 1 p.a.

Senior staff involved in HR activities: Prof. W.

Binchy; Dr R. Byrne; Ms G. Mullan

Annotation: Current research includes human rights in Europe, political asylum seekers in Europe, refugees and Ireland, right to freedom of opinion and expression, extradition law, right to self-determination and the rights of the child.

COURSE(S): - Human Rights Law (LL.B.);

- European Human Rights Law (LL.M.);

- Comparative Freedom of Expression (LL.M.);

- African Human Rights Law (LL.M.)

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies and regional level bodies; human rights violation; protection of special groups: rights of the child, minority rights and refugee rights

Principal instructor(s): Prof. W. Binchy; Dr R.

Byrne; Mr J. Kingston; Mr E. O'Dell

Level of the course: undergraduate; graduate

Type of course: regular course as part of the LL.B.

and LL.M. Degree Programmes

Duration: LL.B.: 2 years; LL.M.: 1 year

Working language(s): English

Admission requirements: LL.M.: graduates holding a good honors law or law-based interdisciplinary degree or equivalent qualification

Course fees: LL.M.: Euro 4,603

Degree awarded: LL.B.; LL.M.

Israel

354 - ADVA CENTER

P.O. Box 36529, Tel Aviv 61364, ISRAEL

Tel: (972-3) 5608871

Fax: (972-3) 5602205

E-mail: advainfo@bezeqint.net

Internet: <http://www.adva.org>

Creation date: 1991

Head: - Ms B. Swirski (Director)

Staff: Research: 5; Training: 1; Documentation: -;

Administration: 2; Total: 8

Type of institution: private

Type of HR activity: research; training; documentation/information; online resources;

conference-organization; internships; policy-making;

publication; advocacy

Geographical areas studied: Israel

Current HR research: - Policy analysis: equality and social justice issues

- Budget analysis project (1995-)

Type of publications: journal; bulletin; monograph; conference proceedings; training materials

Periodical(s): - Israel Equality Monitor, The, (also available in Hebrew and Arabic)

Bulletin(s): - Looking at the Budget, 1 p.a. (also available online)

Publication(s): - Position papers (series);

- Konur, E., State funding for organizations that serve victims of violence against women: 1990-2000, 2000;

- Gross, J.; Swirski, B., Time use surveys and gender equality, 2002 (also available online);

- Swirski, B., What is a gender audit, 2002 (also available online);

- Swirski, S.; Konor-Attias, E., Israel: a social report, 2003 (also in Hebrew and Arabic; also available online)

Senior staff involved in HR activities: Mr S. Swirski

Annotation: Conducts policy analysis on equality and social justice issues in Israeli society. Promotes human rights, fundamental freedoms and the right to equality in Israel in a way that integrates gender, ethnicity and nationality.

COURSE(S): - Social Rights in Israel

Subjects taught: protection of special groups:

women's rights, minority rights, rights of the

handicapped; migrant labour

Target group: non-specialists

Type of course: evening course

Working language(s): Hebrew

Admission requirements: no

355 - THE ASSOCIATION FOR CIVIL RIGHTS IN ISRAEL

P.O.B. 35401, Jerusalem 91352, ISRAEL

Tel: (972-2) 652.12.18

Fax: (972-2) 652.12.19

E-mail: mail@acri.org.il

Internet: http://www.acri.org.il/

Synonymous name(s) and acronym(s): ACRI

Creation date: 1972

Head: - Mr S. Michael (President)

- Prof. E. Margalit (Co-Chairman)

- Ms O. Shem-Tov (Co-Chairperson)

V. Livne (Executive Director)

Staff: Research: -; Training: -; Documentation: -;

Administration: -; Total: 35

Type of institution: non-profit

Type of HR activity: research; training; internships;

policy-making; publication; consulting; legal

advocacy; campaigning

Geographical areas studied: Israel

Current HR research: - Age discrimination

- Bedouin rights

- Education, health and housing

- Equality for Arab citizens

- Freedom of expression

- Freedom of information

- Freedom of and from religion

- Gay and lesbian rights

- Gender equality

- Immigrant rights

- Voting rights

- Workers rights

Type of publications: monograph; progress-report

Publication(s): - The State of human rights in Israel, 2002;

- A Status report: equality for Arab citizens of Israel, 2002 (also available online)

Senior staff involved in HR activities: D. Ater; Ms R. Benziman

Annotation: Carries out research on human rights, civil and political rights, right to equality and right to freedom of thought, conscience and religion, right to freedom of opinion and expression, gender issues, and rights of immigrants and workers.

COURSE(S): - Surfing for Rights;

- Human Rights Programs for the Security Forces;

- Human Rights Education for Community Workers

Subjects taught: international standard setting

instruments: universal instruments and regional

instruments (Council of Europe and Organization of

American States); verification and control procedures

for human rights: United Nations and its specialized

agencies; human rights violation; human rights

education; protection of special groups: rights of the

child, women's rights, minority rights, refugee rights

and rights of the handicapped; right to equality, right to

dignity, right to freedom of opinion and expression

Target group: Surfing for Rights: nationals; Human

Rights Programs for the Security Forces and Human

Rights Education for Community Workers:

professionals

Level of the course: undergraduate

Type of course: Surfing for Rights: online course;

Human Rights Programs for the Security Forces and

Human Rights Education for Community Workers:

short session

Working language(s): Hebrew; Arabic

Admission requirements: no

Course fees: no

Scholarships available: no

Degree awarded: no

356 - ASSOCIATION FOR THE ADVANCEMENT OF CIVIC EQUALITY IN ISRAEL

Hameshoreret Rachel 17, Jerusalem 96348, ISRAEL

Tel: (972-2) 6541225

Fax: (972-2) 6541108

E-mail: jerusalem@sikkuy.org.il

Internet: http://www.sikkuy.org.il/

Synonymous name(s) and acronym(s): SIKKUY

Creation date: 1991

Head: - Dr S. Dichter (Co-Director)

- Dr A. Ghanem (Co-Director)

Type of institution: non-profit
Type of HR activity: research; conference-organization; publication; consulting; advocacy
Geographical areas studied: Israel
Current HR research: - Enhancing human dignity (1998-)
 - Affirmative action and fair representation in the civil service, public sector and private sector for the Arab citizens of Israel
 - Employment equity and equal representation
 - Civic action groups
 - Quality Arab municipal government
 - Information center for effective advocacy
 - From consciousness to empowerment
Type of publications: monograph; progress-report; conference proceedings
Publication(s): - Progress report on equality and integration (annually; also available online)
Senior staff involved in HR activities: Mr A. Hareven
Annotation: Aims at the development of human rights, especially civil and political rights, and the reduction of social inequality between the Jewish and Arab citizens of Israel, promoting citizenship and human dignity. Formerly: Association for the Advancement of Equal Opportunity.

357 - BAR-ILAN UNIVERSITY, UNESCO 'DR. JOSEF BURG' CHAIR IN EDUCATION FOR HUMAN VALUES, PEACE AND TOLERANCE

School of Education, Faculty of Social Sciences, 52900 Ramat-Gan, ISRAEL
 Tel: (972-3) 531-8591
 Fax: (972-3) 534-8705
E-mail: iram@mail.biu.ac.il
Internet: <http://www.biu.ac.il/soc/se/burg/>
Synonymous name(s) and acronym(s): UNESCO Chair on Human Rights, Democracy, Peace and Tolerance, Bar-Ilan University
Creation date: 1995
Head: - Prof. Y. Iram (Chairholder)
Staff: Total: 10
Type of institution: non-profit
Relationship with intergovernmental organizations: UNITWIN UNESCO Chair
Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme
Geographical areas studied: Israel; Palestinian Autonomous Territories; global
Current HR research: - The Role of the humanities in education
 - The Influence of the educational environment on adolescent value structures
 - The Role of the family in the education of immigrant students
Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials
Bulletin(s): - Newsletter, (also available online)
Publication(s): - Maslovaty, N., Education for

tolerance;
 - Iram, Y.; Gali Cinamon, R.; Witenberg, R., The Effect of age and context on racial tolerance and acceptance: the Israeli-Australian context;
 - Maslovaty, N.; Iram, Y. (eds), Values education in various teaching contexts (in Hebrew)
Senior staff involved in HR activities: Ms A. Fessler; Dr R. Gali Cinamon; Dr Z. Gross; Ms D. Mann; Dr N. Maslovaty; Mr S. Ohayon; Dr E. Ornan; Mr A. Schachar; Mr H. Wahrman
Annotation: Focus is on human rights, human rights education, the advancement of tolerance, and the promotion of peace. Current research deals with humanities in education, and the role of the family in the education of immigrants, youth and students.
Human rights international cooperation programme: academic exchange programme: scholars sent abroad; joint research programme
COURSE(S): - Education and Politics
Subjects taught: international standard setting instruments: universal and regional instruments; protection of special groups: rights of the child, women's rights, minority rights, and rights of the handicapped
Principal instructor(s): Ms A. Fessler; Dr R. Gali Cinamon; Dr Z. Gross; Prof. Y. Iram; Ms D. Mann; Mr S. Ohayon; Dr E. Ornan; Mr A. Schachar; Mr H. Wahrman
Target group: non-specialists; nationals
Level of the course: masters; doctorate
Type of course: regular course
Duration: 2 semesters
Working language(s): Hebrew
Admission requirements: yes
Course fees: yes
Scholarships available: no
Degree awarded: no

358 - HEBREW UNIVERSITY OF JERUSALEM, MINERVA CENTER FOR HUMAN RIGHTS

Faculty of Law, Mount Scopus, Jerusalem 91905, ISRAEL
E-mail: mshumrts@mssc.huji.ac.il
Internet: <http://help.mssc.huji.ac.il/law/Modaot/law/minerva/default.htm>
Creation date: 1993
Head: - Ms M. Lappin-Benchetrit (Executive Director)
Type of HR activity: research; training; documentation/information; online resources; conference-organization; financing; publication; internships; international cooperation programme
Geographical areas studied: Israel; Palestinian Autonomous Territories
Current HR research: - The Welfare state in an era of globalization
Type of publications: monograph
Publication(s): - Cohen, S., Denial and acknowledgement: the impact of information on human

rights (online)

Annotation: Promotes, coordinates, and supports academic and research activities in the field of human rights.

Human rights international cooperation

programme: academic exchange programme: student exchange

359 - ISRAELI INFORMATION CENTER FOR HUMAN RIGHTS IN THE OCCUPIED TERRITORIES

8 HaTa'asiya St., 4th Floor, Jerusalem 93420, ISRAEL

Tel: (972-2) 6735599

Fax: (972-2) 6749111

E-mail: mail@btselem.org

Internet: http://www.btselem.org

Synonymous name(s) and acronym(s): B'Tselem

Creation date: 1989

Head: - Ms J. Montell (Executive Director)

Staff: Research: -; Training: -; Documentation: -;

Administration: -; Total: 28

Type of institution: public; non-profit

Type of HR activity: research; documentation/information; conference-organization; publication; international cooperation programme; advocacy

Geographical areas studied: Israel; Palestinian Autonomous Territories

Type of publications: journal; bulletin; monograph; progress-report

Periodical(s): - B'Tselem Newspaper, (also available online)

Bulletin(s): - Newsletter, (online)

Publication(s): - Excessive force: human rights violations during IDF actions in area A, 2001 (also available online);

- Policy of destruction: house demolition and destruction of agricultural land in the Gaza Strip, 2002 (also available online);

- Impeding medical treatment and firing at ambulances by IDF soldiers in the Occupied Territories, 2002 (also available online);

- Trigger happy. Unjustified gunfire and the IDF's open-fire regulations during the al-Aqsa intifada, 2002 (also available online);

- Land grab: Israel's settlement policy in the West Bank, 2002 (also available online);

- Death in custody: the killing of Murad 'Awaisha, 17, in Ramallah, 31 March 2002, 2002 (also available online);

- Standing idly by: non-enforcement of the law on settlers: Hebron, 26-28 July 2002, 2002 (also available online);

- Human shield: use of Palestinian civilians as human shields in violation of the High Court of Justice order, 2002 (also available online);

- Soldiers' abuse of Palestinians in Hebron (3 December 2002), 2002 (also available online);

- Al-Mawasi, Gaza Strip: impossible life in an isolated enclave, 2003 (also available online);

- Behind the barrier: human rights violations as a result of Israel's separation barrier, 2003 (also available online)

Senior staff involved in HR activities: Mr Y. Lein; Mr Y. Stein; Mr S. Swisa

Annotation: Endeavors to document human rights violations and abuses in the Occupied Territories and to promote public and policy makers awareness to help create a human rights culture in Israel.

Human rights international cooperation

programme: exchange of information and documentation

360 - MOVEMENT OF WORKING WOMEN AND VOLUNTEERS

93 Arlozorov Street, 62098 Tel Aviv, ISRAEL

Tel: (972-3) 692-1980

Fax: (972-3) 691-2979

Internet: http://www.naamat.org

Synonymous name(s) and acronym(s): NA'AMAT

Creation date: 1921

Head: - Ms T. Livni (President)

Staff: Research: 1; Training: 1; Documentation: -;

Administration: 1; Total: 3

Type of institution: private; non-profit

Relationship with intergovernmental organizations: Council of Women's Organizations (ICJW and ICW)

Type of HR activity: documentation/information; conference-organization; publication; radio and TV programmes; exhibitions; advocacy

Geographical areas studied: Israel; USA; global

Type of publications: monograph; conference proceedings

Annotation: Deals with human rights, women's rights, working women, equal job opportunity, gender issues and sex discrimination, in order to identify effective strategies for the advancement of women regardless of religion or ethnic background. Other address: 350 Fifth Avenue, Suite 4700, New York, NY 10118, USA, tel: (1-212) 563 5222, fax: (1-212) 563 5710, E-mail: naamatusa@naamat.org.

Italy

361 - ASSOCIAZIONE INTERNAZIONALE IUS PRIMI VIRI

c/o C.E.U., Via A. Bertoloni 29, 00197 Rome, ITALY

Tel: (39-06) 80.85.944

Fax: (39-06) 80.77.306

E-mail: ipvroma@tin.it

Internet: http://www.dirittumanipv.org/

Synonymous name(s) and acronym(s): International Association Ius Primi Viri; Associazione Internazionale Ius Primi Viri; IPV

Creation date: 1989

Head: - Prof. L. L. Papeschi (Co-President)

- Prof. M. Trimarchi (Co-President)
Staff: Training: -; Documentation: -; Administration: -;
 Total: 30
Type of institution: private; non-profit
Parent organization: Centre for Human Evolution
 Studies (CEU)
Relationship with intergovernmental organizations:
 UN; European Union; Council of Europe; OSCE;
 University of Ekaterinburg (Russian Federation)
Type of HR activity: training;
 documentation/information; conference-organization;
 internships; publication; consulting; international
 cooperation programme
Geographical areas studied: global
Type of publications: conference proceedings;
 training materials; videos
Publication(s): - Cultural heritage and psychological
 aspects of the damages caused by man, 2000;
 - Handbook on human rights education for the police
 forces, 2000
Annotation: Devoted to human rights and the
 development of human rights education methodology
 at both national and international levels.
Human rights international cooperation
programme: academic exchange programme: visiting
 scholars received, scholars sent abroad
COURSE(S): - Human Rights Protection and
 Promotion;
 - Human Rights Education;
 - Racism, Xenophobia and Intolerance;
 - Summer-Winter School
Subjects taught: international standard setting
 instruments: universal instruments and regional
 instruments (Council of Europe); human rights
 education; protection for special groups: rights of the
 child, women's rights, minority rights, refugee rights
 and rights of the handicapped
Target group: professionals; non-specialists;
 nationals; foreign students
Level of the course: postgraduate
Type of course: regular course; short session; summer
 course
Duration: Human Rights Protection and Promotion: 1
 year; Human Rights Education: 8 days; Racism,
 Xenophobia and Intolerance: 8 days; Summer-Winter
 School: 5 days
Working language(s): Italian; English
Admission requirements: teaching diploma; graduate;
 personal curriculum
Course fees: Human Rights Protection and Promotion:
 Euro 415; Summer-Winter School: Euro 1,000
Scholarships available: yes
Degree awarded: Certificate of Attendance

362 - CENTRO NAZIONALE DI PREVENZIONE E DIFESA SOCIALE

Piazza Castello, 3, 20121 Milan, ITALY
 Tel: (39-02) 86-46-07-14
 Fax: (39-02) 72-00-84-31
E-mail: cnpds.ispac@iol.it

Internet: <http://www.cnpds.it/>

Synonymous name(s) and acronym(s): Centre
 National de Prévention et de Défense Sociale; CNPDS

Creation date: 1948

Head: - Ms C. Beria di Argentine (Director General)

- Mr G. Rossi (President)

- Ms L. Pomodoro (Secretary General)

Type of institution: non-profit

Relationship with intergovernmental organizations:
 ECOSOC

Type of HR activity: research;
 documentation/information; conference-organization;
 publication

Geographical areas studied: Italy

Type of publications: journal; monograph; progress-
 report; conference proceedings

Periodical(s): - Sociologia del Diritto, 3 p.a.

Publication(s): - Europe, migration et travail, 2000 (in
 Italian);

- Offenders and victims: accountability and fairness in
 the justice process, 2000 (in French and English);

- Responding to corruption, social defence, and the
 protection of public administration and the
 independence of justice, 2000;

- Conflits et droits dans la société transnationale, 2001
 (in Italian);

- Combating transnational crime. Concepts, activities
 and responses, 2001;

- Countering terrorism through international
 cooperation, 2001;

- The Rule of Law in the global village: issues of
 sovereignty and universality, 2001;

- A Guide for non-governmental organizations on
 working with United Nations on crime prevention and
 criminal justice, 2001;

- Responding to the challenges of corruption, 2002

Annotation: Carries out interdisciplinary research on
 human rights, focusing on socio-juridical aspects of
 human rights violations.

363 - COMITATO PER I DIRITTI UMANI

Società Italiana per la Organizzazione Internazionale,

Piazza di San Marco, 51, 00186 Rome, ITALY

Tel: (39-06) 6920781

Fax: (39-06) 6789102

E-mail: comitato@sioi.org

Internet: <http://www.sioi.org/Comitato.htm>

Creation date: 1961

Head: - Prof. G. Conso (President)

Type of institution: non-profit

Parent organization: Società Italiana per
 l'Organizzazione Internazionale (SIOI)

Relationship with intergovernmental organizations:
 UNESCO; UN; Council of Europe; CEE

Type of HR activity: conference-organization

Geographical areas studied: Italy

Type of publications: conference proceedings

Annotation: Promotes awareness of human rights.

Formerly: Comitato Consultivo Italiano per i Diritti dell'Uomo.

364 - FONDAZIONE INTERNAZIONALE LELIO BASSO PER IL DIRITTO E LA LIBERAZIONE DEI POPOLI

Via della Dogana Vecchia 5, I-00186 Rome, ITALY

Tel: (39-06) 68801468

Fax: (39-06) 6877774

E-mail: filb@iol.it

Internet: <http://www.grisnet.it/filb>

Synonymous name(s) and acronym(s): Fondation Internationale Lelio Basso pour le Droit et la Libération des Peuples; Lelio Basso International Foundation for the Rights and Liberation of Peoples; Fundación Internacional Lelio Basso por el Derecho y la Liberación de los Pueblos

Creation date: 1976

Head: - Prof. E. Altvater (President)

Staff: Research: 2; Training: 2; Documentation: 4; Administration: 6; Total: 14

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

EU; UN; UNHCHR; ECOSOC

Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; publication; exhibitions; international cooperation programme

Geographical areas studied: global

Current HR research: - The Traffic in human beings, organized crime and contemporary forms of slavery: the case of Nigeria

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - Fondazione: Notizie da Via della Dogana Vecchia 5, 4 p.a.

Publication(s): - Lelio Basso e la cultura dei diritti, 2000

Senior staff involved in HR activities: Prof. G. P. Calchi Novati; Prof. L. Ferrajoli; Prof. A. Giardina; Prof. F. Lattanzi; Prof. E. Pugliese; Prof. F. Rigaux; Prof. M. Spinedi

Annotation: Carries out research on human rights, focusing on the rights of peoples, minority rights and indigenous populations, and the transition to democracy.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad; joint research programme: exchange of information and documentation

COURSE(S): - Neapolitan School of Studies on the Rights of Peoples;

- Seminars on the Rights of Peoples;

- Training and Specialization Course on Peoples' Rights

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights: United Nations and its

specialized agencies, regional level bodies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the indigenous populations

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: graduate; postgraduate; masters; doctorate

Type of course: short session; summer course

Duration: Neapolitan School: 1 week; Seminars: 8 days; Training: 6 months

Working language(s): English; French; Italian; Spanish

Admission requirements: university degree or equivalent; good knowledge of English and French

Closing date for applications: Neapolitan School: 15 June; Seminars: varies; Training: 24 January

Degree awarded: no

365 - LIBERA UNIVERSITA INTERNAZIONALE DEGLI STUDI SOCIALI, CENTRO DI RICERCA E STUDI SUI DIRITTI UMANI

Via O. Tommasini, 1, 00162 Rome, ITALY

Tel: (39) 0686506762

Fax: (39) 0686506506

E-mail: cersdu@luiss.it

Internet: <http://www.luiss.it/centri/cersdu/index.htm>

Synonymous name(s) and acronym(s): CERSDU

Creation date: 1990

Head: - Prof. S. Maffettone (Director)

- Prof. G. Conso (President)

Staff: Research: -; Training: -; Documentation: -; Total: 20

Type of institution: public; non-profit

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Europe; Mediterranean area

Current HR research: - Dispersion de la souveraineté et des droits de l'homme à l'heure de la globalisation

- Ethique et relations internationales

- Droits de l'individu, droits du citoyen, droits du travail

Type of publications: journal; monograph

Periodical(s): - Filosofia e Questioni Pubbliche, 4 p.a.

Annotation: Promotes human rights interdisciplinary research and includes an observatory of women's studies. Formerly: Centro di Ricerca e di Studio sui Diritti dell'Uomo.

Human rights international cooperation

programme: exchange of information and documentation

COURSE(S): - Corso di Aggiornamento sugli Aspetti Interni ed Internazionali a Tutela dei Diritti Umani

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); verification and control

procedures for human rights: United Nations, regional level bodies; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped; civil and political rights; economic, social and cultural rights

Target group: professionals; nationals; foreign students

Level of the course: postgraduate

Type of course: short session

Duration: 2-3 days

Working language(s): Italian

Closing date for applications: February

366 - UNIVERSITA DI PADOVA, CATTEDRA UNESCO SU DIRITTI UMANI, DEMOCRAZIA E PACE

Centro Interdipartimentale di Ricerca e Servizi sui Diritti della Persona e dei Popoli, Via Anghinoni 3, 35121 Padua, ITALY

Tel: (39-049) 827-3685

Fax: (39-049) 827-3684

E-mail: a.papisca@cdu.cepadu.unipd.it

Synonymous name(s) and acronym(s): University of Padua, UNESCO Chair in Human Rights, Democracy and Peace

Creation date: 1999

Head: - Prof. A. Papisca (Chairholder)

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair

Type of HR activity: research; training; conference-organization; publication

Geographical areas studied: Italy

Type of publications: training materials

Publication(s): - Human rights and peace: materials and proposals for education (in Italian);

- Collection of human rights instruments (international and sub-national) (in Italian)

Annotation: Focus is on the mainstreaming of human rights in Italy.

COURSE(S): - Minorities' Rights and Intercultural Dialogue;

- Political Sciences, International Relations and Human Rights;

- Institutions and Politics for Human Rights and Peace;

- Human Rights and the Rights of Peoples

Target group: Minorities' Rights and Intercultural Dialogue: teachers; 'Political Sciences, International Relations and Human Rights', 'Institutions and Politics for Human Rights and Peace', 'Human Rights and the Rights of Peoples': nationals, foreign students

Level of the course: 'Political Sciences, International Relations and Human Rights', 'Institutions and Politics for Human Rights and Peace': graduate; Human Rights and the Rights of Peoples: postgraduate

Type of course: 'Political Sciences, International Relations and Human Rights', 'Institutions and Politics for Human Rights and Peace', 'Human Rights and the Rights of Peoples': regular course

Duration: Political Sciences, International Relations

and Human Rights: 3 years; Institutions and Politics for Human Rights and Peace: 2 years; Human Rights and the Rights of Peoples: 1 year

367 - UNIVERSITA DI PADOVA, CENTRO DI STUDI E DI FORMAZIONE SUI DIRITTI DELL'UOMO E DEI POPOLI

Via Anghinoni 10, 35121 Padua, ITALY

Tel: (39) 049.827.3685

Fax: (39) 049.827.3684

E-mail: cesdup@cdu.cepadu.unipd.it

Internet: http://www.cepadu.unipd.it

Synonymous name(s) and acronym(s): Centre d'Etudes et de Formation sur les Droits de l'Homme et des Peuples, Université de Padoue; Centre for Training and Research on Human Rights and the Rights of Peoples, University of Padua

Creation date: 1982

Head: - Prof. A. Papisca (Director)

Staff: Research: 13; Training: 13; Documentation: 3; Administration: 2; Total: 31

Type of institution: public; non-profit

Relationship with intergovernmental organizations:

UN; OSCE; UNICEF; UNESCO; UNHCR; UNDP;

European Union; Council of Europe; UNHCHR

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: global

Type of publications: monograph; progress-report; conference proceedings; training materials

Publication(s): - Studi e ricerche sui diritti umani (series);

- Quaderni (series; also available online);

- Research papers (series; also available online)

Annotation: Main research fields include democracy, human rights, local government, and global governance.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Programme in Human Rights and Democratization (European M.A.);

- Corso di Perfezionamento sui Diritti della Persona e dei Popoli/Annual Postgraduate Course on Human Rights and the Right of People

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, European Union); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, National Commissions and Ombudsman; human rights; right to privacy; right to freedom of thought, conscience and religion; rights of peoples; right to self-determination; economic, social and cultural rights; right to education; right to participate in cultural life; right to health and environment; human

rights violation; human rights education protection of special groups: rights of the child, women's rights, minority rights, rights of the handicapped, rights of prisoners, and refugee rights

Target group: professionals; non-specialists; nationals; foreign students; students and teachers of secondary schools

Level of the course: postgraduate

Type of course: regular course

Duration: European Master's: 2 semesters; 'Corso di Perfezionamento': 1 year

Working language(s): Italian; English; French

Admission requirements: European Master's: university of high standard in a field relevant to human rights; fluency in English and a reasonable command of French; practical experience in human rights desirable. Competitive oral examination

Closing date for applications: European Master's: 31 July; 'Corso di Perfezionamento': 30 November

Course fees: European Masters' registration fee: Euro 1,000; 'Corso di Perfezionamento': Euro 500

Degree awarded: European M.A. in Human Rights and Democratization; Certificate

368 - UNIVERSITA DI ROMA "LA SAPIENZA", FACOLTA DI SCIENZE POLITICHE, DIPARTIMENTO DI TEORIA DELLO STATO

Piazzale Aldo Moro 5, 00185 Rome, ITALY

Tel: (39-06) 49910465

Fax: (39-06) 4451392

E-mail: dir.teoriastato@uniroma1.it

Internet: <http://w3.uniroma1.it/TESTA/>

Synonymous name(s) and acronym(s): University of Rome, La Sapienza, Faculty of Political Sciences, Department of the Theory of State

Creation date: 1985

Head: - Prof. A. Germanó (Director)

Staff: Research: 6; Training: 12; Documentation: 7; Administration: 4; Total: 29

Type of institution: public

Relationship with intergovernmental organizations:

European Union; Council of Europe; United Nations High Commissioner for Refugees (UNHCR); International Commission for Real Property Claims

Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; international cooperation programme

Geographical areas studied: global

Current HR research: - The Democratic paradigms and the human rights in the Mediterranean (2002-2004)

Type of publications: monograph; training materials

Senior staff involved in HR activities: Prof. S. Marchisio; Prof. Dr M. R. Saulle; Prof. A. Sinagra; Prof. C. Zanghi

Annotation: Carries out research on human rights law, international law, domestic jurisdiction and international order.

Human rights international cooperation

programme: academic exchange programme: scholars sent abroad and student exchange; joint research programme

COURSE(S): - International Protection of Human Rights (M.A.);

- International Order and Human Rights Protection (Ph.D.);

- Human Rights International Protection (Special Course)

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, displaced persons and refugee rights and rights of the handicapped

Principal instructor(s): Prof. Dr M. R. Saulle; Prof. C. Zanghi

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: bachelors; graduate; masters; doctorate

Type of course: regular course; short session

Duration: M.A.: 1 academic year; Ph.D.: 3 academic years; Special Course: 1 academic year

Working language(s): Italian

Admission requirements: law degree or equivalent

Closing date for applications: M.A.: 10 January; Ph.D.: 30 days after the publication of the notice in the 'Gazzetta Ufficiale della Repubblica Italiana', 'Serie Concorsi' (usually in June)

Course fees: M.A.: Euro 2,066; Ph.D.: depends on income

Scholarships available: yes, M.A: Italian Ministry for Foreign Affairs; Ph.D.: Uffocio Dottorati di Ricerca, Ripartizione IV, Università degli Studi 'La Sapienza' di Roma, P.le Aldo Moro 5, 00185 Roma, tel.: (39-06) 49914807

Degree awarded: M.A. in International Protection on Human Rights; Ph.D. in International Order and Human Rights Protection

Jamaica

369 - INDEPENDENT JAMAICA COUNCIL FOR HUMAN RIGHTS

131 Tower Street, Kingston, JAMAICA

Tel: (876) 967-1204

Fax: (876) 967-0571

E-mail: ijchr@mail.infochan.com

Internet: <http://www.ijchr.com/>

Synonymous name(s) and acronym(s): IJCHR

Creation date: 1968

Head: - Dr L. Barnett (Chairman)

Type of HR activity: training; documentation/information; conference-organization;

internships; publication

Geographical areas studied: Jamaica

Type of publications: bulletin; progress-report; training materials

Bulletin(s): - Human Rights Link, (also available online)

Publication(s): - Leaflets (series; also available online);

- The Disabled in Jamaica, Volume I: the treatment of the mentally ill: issues, solutions and systems, 2001;

- The Disabled in Jamaica, Volume II: the treatment of persons suffering from drug abuse and drug addiction, 2001;

- Government, the police and personal freedom, 2001;

- The Death penalty, 2001

Annotation: Carries out research in human rights, with emphasis on the rights of the handicapped, and the death penalty.

COURSE(S): - Human Rights Education Programme

Target group: professionals

Type of course: short session

Working language(s): English

Japan

370 - ASIA-PACIFIC HUMAN RIGHTS INFORMATION CENTER

1-2-1-1500, Benten, Minato-Ku, Osaka-Shi, Osaka 552-0007, JAPAN

Tel: (81-6) 6577-3578

Fax: (81-6) 6577-3583

E-mail: webmail@hurights.or.jp

Internet: <http://www.hurights.or.jp>

Synonymous name(s) and acronym(s): HURIGHTS-OSAKA

Creation date: 1994

Head: - Prof. Y. Kawashima (Director)

- Mr T. Maekawa (President)

- Prof. K. Mushakoji (Chairperson)

Staff: Research: 2; Training: 3; Documentation: 2; Administration: 2; Total: 9

Type of institution: public; non-profit

Type of HR activity: research; training; documentation/information; publication; consulting; international cooperation programme

Geographical areas studied: Asia; Pacific area

Current HR research: - Workshops on human rights education at schools in the Asia-Pacific region (1998-)

Type of publications: bulletin; monograph

Bulletin(s): - Focus Asia-Pacific, 4 p.a. (also available online)

Publication(s): - Human rights education in Asian schools, 1998-2001 (4 volumes)

Senior staff involved in HR activities: Prof. Dong-hoon Kim; Prof. Y. Ghai; Prof. Y. Hirasawa; Mr A. Kawamura; Prof. M. Mushakoji; Mr J. R. Pantilla; Prof. R. Ty; Prof. A. Yagnik

Annotation: Its objectives are to promote human rights education in the Asia-Pacific region, convey Asia-

Pacific perspectives on human rights to the international community, to ensure inclusion of human rights principles in Japanese international cooperative activities, and to raise human rights awareness in Japan.

Human rights international cooperation programme: exchange of information and documentation

COURSE(S): - Citizens' Seminar on Human Rights National Programme and Regional Programmes;

- Training Workshop on Human Rights Education in the Asia-Pacific Region

Subjects taught: International standard setting instruments: universal instruments; human rights education; protection of special groups: rights of the child, minority rights

Principal instructor(s): Prof. Dong-hoon Kim; Prof. Y. Ghai; Prof. Y. Hirasawa; Prof. M. Mushakoji; Mr J. Plantilla; Prof. R. Ty; Prof. A. Yagnik

Target group: professionals; nationals

Type of course: short session

Duration: 5-8 days session

Working language(s): Japanese for the National Programme, and English for the regional programme

Admission requirements: no

Course fees: no

Scholarships available: no

Degree awarded: no

371 - BURAKU LIBERATION AND HUMAN RIGHTS RESEARCH INSTITUTE

1-6-12 Kuboyoshi, Naniwa-ku, Osaka 556-0028, JAPAN

Tel: (81-6) 6568-0905

Fax: (81-6) 6568-0714

E-mail: webmaster@blhrrri.org

Internet: <http://blhrrri.org>

Synonymous name(s) and acronym(s): BLHRRRI

Creation date: 1968

Head: - Mr K. Tomonaga (Chief Director)

Staff: Research: 4; Training: 3; Documentation: 3; Administration: 7; Total: 17

Type of institution: public; non-profit

Relationship with intergovernmental organizations: International Movement Against all Forms of Discrimination and Racism (IMADR)

Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; consulting; international cooperation programme

Geographical areas studied: Japan

Type of publications: journal; bulletin; monograph; conference proceedings; training materials

Periodical(s): - Human Rights, 12 p.a.

Bulletin(s): - Buraku Kaiho Kenkyu/Buraku Liberation News, 6 p.a.

Annotation: Promotes human rights and fosters the elimination of all forms of discrimination against minorities including the Buraku problems in Japan

through research in all fields related to minority rights including history, social problems, social movements, the economy, law and education.

Human rights international cooperation

programme: exchange of information and documentation

COURSE(S): - Buraku Liberation and Human Rights Lecture Course;

- Western Japan Buraku Liberation Summer Lecture Course;

- Human Rights and Dowa Issue Lecture Course for People Working for Corporations

Subjects taught: international standard setting instruments: universal instruments; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped

Target group: non-specialists; nationals

Level of the course: undergraduate; graduate; postgraduate

Type of course: short session; summer course

Duration: varies

Working language(s): Japanese

Admission requirements: yes

Course fees: varies

Scholarships available: yes

Degree awarded: Certificate of Completion

**372 - SOPHIA UNIVERSITY,
INSTITUTE FOR THE STUDY OF
SOCIAL JUSTICE**

7-1 Kioi-cho, Chiyoda-ku, Tokyo 102-8554, JAPAN

Tel: (81-3) 3238-3179

Fax: (81-3) 3238-3539

Internet: <http://www.sophia.ac.jp>

Synonymous name(s) and acronym(s): ISSJ

Creation date: 1981

Head: - Mr H. Takeichi (Director)

Type of HR activity: research; training; conference-organization; publication

Geographical areas studied: global

Type of publications: progress-report; conference proceedings

Annotation: Promotes social justice through interdisciplinary studies on the problems of peace, justice and development in the Third World in particular, including the North South relations, human rights and all forms of discrimination.

Note: *status unverified*

Jordan

**373 - AL AL-BAYT UNIVERSITY, BAYT
AL-HIKMAH HIGHER INSTITUTE,
UNESCO CHAIR FOR HUMAN RIGHTS
AND DEMOCRACY**

Faculty of Social and Human Sciences, P.O. Box 130040, Mafrag 25113, JORDAN

Tel: (962-6) 871-101-6

Fax: (962-6) 871-232

E-mail: info@alabayt.aabu.edu.jo

Internet: <http://www.aabu.edu.jo/>

Creation date: 1994

Head: - Prof. Dr M. Adnan al-Bakhit (Chairholder)

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair

Type of HR activity: research; training; conference-organization; publication

Current HR research: - Democratization and human rights in Islamic states

Type of publications: progress-report

Annotation: Its objectives are to promote an integrated system of research, training, information and documentation activities in the fields of democracy and human rights.

COURSE(S): - Islam, Democracy and Human Rights

Working language(s): Arabic

**374 - JORDAN SOCIETY FOR HUMAN
RIGHTS**

P.O.Box 1534, Amman 11118, JORDAN

Tel: (962-6) 4653245

Fax: (962-6) 4653245

Synonymous name(s) and acronym(s): JSHR

Creation date: 1996

Head: - Mr S. Sweiss (President)

Staff: Total: 7

Type of HR activity: conference-organization; publication; workshops

Type of publications: progress-report

Annotation: Aims at protecting human rights and promoting public awareness of human rights violations.

Note: *status unverified*

**375 - UNIVERSITY OF JORDAN,
FACULTY OF LAW**

Amman 11942, JORDAN

Tel: (962-6) 5355000

Fax: (962-6) 5355511

E-mail: admin@ju.edu.jo

Internet: <http://www.ju.edu.jo/faculties/law/right.htm>

Synonymous name(s) and acronym(s): Université de Jordanie, Faculté de Droit

Creation date: 1977

Head: - Dr B. Abdul Hadi (Dean)

Staff: Total: 27

Type of institution: public; non-profit

Type of HR activity: research; training; documentation/information; publication; exhibitions

Geographical areas studied: Arab States

Type of publications: journal; monograph

Periodical(s): - Dirasat, 2-3 p.a.

Annotation: Carries out research and provides training in Islam's approach to human rights.

COURSE(S): - Human Rights in Islam (B.A.; M.A.)
Subjects taught: international standard setting instruments: universal and regional instruments; rights of peoples; international law; human rights
Target group: non-specialists; foreign students; officers
Level of the course: bachelors; masters
Type of course: regular course; summer course included in the B.A. and M.A. curricula
Working language(s): Arabic
Admission requirements: B.A.: Jordan High School Certificate; M.A.: B.A.
Course fees: 8 Jordan dinars per hour
Scholarships available: no
Degree awarded: B.A.; M.A.

376 - YARMOUK UNIVERSITY, REFUGEES, DISPLACED PERSONS AND FORCED MIGRATION STUDIES CENTER

P.O. Box 566, Irbid, JORDAN
 Tel: (962-2) 7271100
 Fax: (962-2) 7274725
E-mail: refuge@yu.edu.jo
Internet:
http://www.yu.edu.jo/YuCenters/RefugeesCenter/refugees_displaced_persons.htm
Synonymous name(s) and acronym(s): RDFSC
Creation date: 1992
Head: - Prof. Dr A. Zaghal (Director)
Staff: Research: 1; Training: 1; Documentation: 1; Administration: 3; Total: 6
Type of institution: public; non-profit
Relationship with intergovernmental organizations: UNHCR; UNRWA; IOM; UNESCO
Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; exhibitions; international cooperation programme
Geographical areas studied: Jordan; Palestinian Autonomous Territories; Middle East; global
Type of publications: bulletin; monograph; progress-report; conference proceedings
Bulletin(s): - UNESCO/UNITWIN Forced Migration Network Newsletter, (also available online)
Annotation: Carries out research on human rights, focusing on refugee rights, and the economic, social, political and psychological aspects of forced migration, displaced populations, the rights of peoples, and minority rights.
Human rights international cooperation programme: joint research programme; exchange of information and documentation
COURSE(S): - Demography of Refugees and Displaced Persons
Subjects taught: international standard setting instruments: universal and regional instruments; verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies, National Commissions; human rights

violation; human rights education; protection of special groups: rights of the child, women's rights and refugee rights
Target group: professionals; non-specialists; nationals; foreign students
Level of the course: undergraduate
Type of course: regular course
Working language(s): Arabic; English
Admission requirements: candidates must be students at Yarmouk University

Kenya

377 - CENTRE FOR GOVERNANCE AND DEVELOPMENT

P.O. Box 59743, Nairobi, KENYA
 Tel: (254-2) 553-860
 Fax: (254-2) 335-438
Synonymous name(s) and acronym(s): CGD
Creation date: 1993
Head: - Ms R. Wairimu Waruhiu (Chair)
Type of institution: private; non-profit
Parent organization: International Commission of Jurists, Kenya Section
Relationship with intergovernmental organizations: International Centre for Human Rights and Democratic Development (ICHRDD)
Geographical areas studied: Kenya
Senior staff involved in HR activities: Mr K. Masime Odera
Annotation: Represents a spectrum of non-governmental organizations, donors, and political parties concerned with good governance, development, democracy, and human rights.
Note: status unverified

378 - KENYA HUMAN RIGHTS COMMISSION

P.O. Box 41079-00100, Nairobi, KENYA
 Tel: (254-2) 574998
 Fax: (254-2) 574997
Internet: <http://www.khrc.or.ke/>
Synonymous name(s) and acronym(s): KHRC
Creation date: 1992
Head: - Dr W. Mutunga (Executive Director)
Staff: Research: 5; Training: 2; Documentation: 1; Administration: 9; Total: 17
Type of institution: private; non-profit
Relationship with intergovernmental organizations: Amnesty International
Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme; advocacy
Geographical areas studied: Kenya
Current HR research: - Electoral violence

Type of publications: bulletin; monograph; progress-report

Bulletin(s): - Quarterly Human Rights Reports, 4 p.a.

Publication(s): - The Forgotten people revisited, 2000;

- Dying to be free: the struggle for rights in Mwea, 2000;

- Abandoned to terror: women and violence on the Kenyan Coast, 2001;

- Raiding democracy: the slaughter of the Marakwet in Kerio Valley, 2001

Annotation: Its objective is to further the protection and promotion of human rights in Kenya focusing on civil and political rights, and economic, social and cultural rights. Monitors and documents human rights violations in Kenya. Conducts non formal and popular human rights education activities.

Human rights international cooperation

programme: joint research programme; exchange of information and documentation

Korea, Republic

379 - KOREA UNIVERSITY, UNESCO CHAIR ON PEACE, DEMOCRACY AND HUMAN RIGHTS

I Min International Relations Institute, 1, Anam-dong Sungbuk-Ku, Seoul 136-701, KOREA R

Tel: (82-2) 923 2416

Fax: (82-2) 927 5165

E-mail: irihan@aol.com

Synonymous name(s) and acronym(s): IPS

Creation date: 1995

Head: - Prof. Sung-Joo Han (Chairholder)

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair

Type of HR activity: research; training; documentation/information

Geographical areas studied: Korea R

Annotation: Promotes education for peace, democracy, and human rights.

380 - MINBYUN-LAWYERS FOR A DEMOCRATIC SOCIETY

P.O. 137-070, 5F, Sinjeong B/D, 1555-3 Seocho-dong, Seocho-gu, Seoul, KOREA R

Tel: (82-2) 522-7284

Fax: (82-2) 522-7285

E-mail: m321@chollian.net

Internet: <http://minbyun.jinbo.net>

Creation date: 1988

Head: - Mr B.-M. Choe (President)

- Mr S.-S. Kim (Secretary-General)

Staff: Research: 1; Training: 0; Documentation: 0;

Administration: 6; Total: 7

Type of institution: non-profit

Relationship with intergovernmental organizations:

UNHCR; ECOSOC

Type of HR activity: research; documentation/information; conference-organization; policy-making; publication; consulting; international cooperation programme; legal assistance

Geographical areas studied: Korea R

Type of publications: journal; monograph; progress-report

Periodical(s): - Legal Defense for Democratic Society, 24 p.a. (in Korean);

- Critiques of Labor Judicial Cases, 1 p.a. (in Korean);

- Report on the National Security Law, 1 p.a. (in Korean)

Annotation: In order to advance democracy in Korea, carries out research and analyzes laws and legal structures which impede advancement of human rights, and offers solutions to legal problems in the field of human rights and fundamental freedoms. Also carries out on-site investigations on human rights violations and studies on women's rights and refugee rights.

Human rights international cooperation

programme: academic exchange programme

381 - SARANGBANG

4th Floor, 8-29, Myunglyun dong 2ga, Jongno-Gu, Seoul 110-522, KOREA R

Tel: (82-2) 741-5363

Fax: (82-2) 741-5364

E-mail: rights@chollian.net

Internet: <http://www.sarangbang.or.kr/>

Synonymous name(s) and acronym(s): Group for Human Rights, South Korea

Creation date: 1993

Staff: Research: -; Training: 1; Documentation: 3;

Administration: 2; Total: 6

Type of institution: private; non-profit

Relationship with intergovernmental organizations: Coordination of Korea NGOs Coalition for the Rights of the Child

Type of HR activity: training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Korea R

Type of publications: bulletin; monograph

Bulletin(s): - Human Rights Daily;

- Korea Human Rights News, 52 p.a. (online)

Publication(s): - Get up, stand up for your rights, 2000;

- The National security law report 2000, 2001

Annotation: Concerned with the promotion of human rights and fundamental freedoms through human rights education and dissemination of information on human rights violations.

Human rights international cooperation

programme: exchange of information and documentation

COURSE(S): - Human Rights Education

Subjects taught: international standard setting instruments; universal instruments; verification and control procedures for human rights; United Nations and its specialized agencies; human rights violation;

human rights education; protection of special groups:
rights of the child
Target group: non-specialists; nationals
Level of the course: undergraduate
Type of course: short session; summer course
Working language(s): Korean
Admission requirements: no
Closing date for applications: flexible
Course fees: no
Scholarships available: no
Degree awarded: no

Kyrgyzstan

382 - KYRGYZSKII KOMITET PO PRAVAM CHELOVEKA

Str. Ivanitsina 123, kv. 87, 720000 Bishkek,
KYRGYZSTAN
Tel: (996-312) 662-515
Fax: (996-312) 666-975
E-mail: chrighs@imfiko.bishkek.su
Internet: <http://www.kchr.elcat.kg/>
Synonymous name(s) and acronym(s): Kyrgyz
Committee for Human Rights
Creation date: 1996
Head: - Mr R. Dyrlydaev (Chairman)
Staff: Total: 26
Type of institution: public; non-profit
Type of HR activity: training; online resources;
conference-organization; internships; publication;
consulting; international cooperation programme; legal
advice, campaigning
Geographical areas studied: Central Asia;
Kyrgyzstan
Type of publications: bulletin; progress-report
Bulletin(s): - Information Bulletin
Publication(s): - Reports (series; also available
online);
- Report book on presidential election;
- Chronicles of the Aksy tragedy
Annotation: Devoted to the protection of human rights
and minority rights.
**Human rights international cooperation
programme:** academic exchange programme: scholars
sent abroad; exchange of information and
documentation
COURSE(S): - Human Rights and Supremacy of Law
Subjects taught: international standard setting
instruments: universal instruments
Principal instructor(s): Mr M. Jakyshev; Mr A.
Usupbaev
Target group: non-specialists
Level of the course: undergraduate
Type of course: summer course
Duration: 1 week
Working language(s): Russian; Kirgiz
Admission requirements: no
Course fees: no

Scholarships available: no
Degree awarded: no

Latvia

383 - UNIVERSITY OF LATVIA, FACULTY OF LAW, HUMAN RIGHTS INSTITUTE

Raina blvd. 19, Riga LV 1586, LATVIA
Tel: (371) 7034558
Fax: (371) 7034559
E-mail: lci@lanet.lv
Internet:
http://www.humanrights.lv/frames_e.htm?menu/hri_e.htm
Synonymous name(s) and acronym(s): LHRI;
Latvian Human Rights Institute
Creation date: 1995
Head: - Ms G. Feldhune (Acting Director)
Staff: Total: 3
Type of HR activity: research; training;
documentation/information; conference-organization;
publication; international cooperation programme
Geographical areas studied: Latvia
Type of publications: journal; monograph; conference
proceedings; training materials
Periodical(s): - Latvian Human Rights Quarterly, 4
p.a.
Publication(s): - Several aspects of the integration of
minorities in Latvia, 2000;
- Theory and practice of the European Convention on
Human Rights, 2000 (in Latvian)
Annotation: Carries out research in human rights and
promotes democracy, peace, and civil and political
rights through human rights education.
**Human rights international cooperation
programme:** academic exchange programme: visiting
scholars received; joint research programme; exchange
of information and documentation
COURSE(S): - International Protection of Human
Rights (Internet course);
- Human Rights and Their Implementation: European
and Baltic Experience
Subjects taught: international standard setting
instruments: universal and regional instruments
(Council of Europe; OSCE); verification and control
procedures for human rights: United Nations and its
specialized agencies and National Commissions;
human rights violation; protection of special groups:
rights of the child, women's rights, minority rights, and
refugee rights
Target group: professionals; non-specialists; nationals
Level of the course: undergraduate; graduate
Type of course: Internet course: regular course as
optional course for the 4th year law students into the
Faculty of Law curriculum; Human Rights and Their
Implementation: European and Baltic Experience: short
session
Duration: Human Rights and Their Implementation:

European and Baltic Experience: 2 weeks
Working language(s): Internet course: English;
 Human Rights and Their Implementation: European
 and Baltic Experience: Latvian

Lebanon

384 - INSTITUT DES DROITS DE L'HOMME, BARREAU DE BEYROUTH

Palais de Justice, P.O. Box 116/2034, Beirut,
 LEBANON

Tel: (961-1) 423943

Fax: (961-1) 423943

E-mail: idh@inco.com.lb

Internet: <http://humanrightslebanon.org>

Synonymous name(s) and acronym(s): IDHBB;
 Institute for Human Rights, Beirut Bar Association

Creation date: 1996

Head: - Mr G. J. Assaf (Director)

Staff: Research: 1; Training: -; Documentation: 1;

Administration: 2; Total: -

Type of institution: private; non-profit

Relationship with intergovernmental organizations:
 European Union; UN; Organisation Internationale de la
 Francophonie

Type of HR activity: research; training;
 documentation/information; online resources;
 conference-organization; policy-making; publication;
 international cooperation programme; translation

Geographical areas studied: Lebanon; Middle East;
 Mediterranean area

Type of publications: bulletin; monograph; progress-
 report; conference proceedings; training materials

Bulletin(s): - Qadaya, (also available online)

Publication(s): - Assaf, G. J. (ed.), *Droit international
 humanitaire et droits de l'homme*, 2000;

- Assaf, G. J. (ed.), *Médiateur/Ombudsman:
 universalisme et particularités de l'institution*, 2001;

- *Manual on combating torture*, 2001;

- *Combating torture: a compilation of international
 instruments on the elimination of torture*, 2002 (in
 Arabic)

Annotation: Promotes and studies the means of
 implementation of international human rights
 instruments and conventions in Lebanon internal
 judicial system, and prepares draft law proposals in
 fields which are of interest to human rights such as
 civil and political rights, right to freedom of opinion
 and expression, women's rights, rights of the child and
 rights of prisoners.

Human rights international cooperation

programme: academic exchange programme: visiting
 scholars received, student exchange; exchange of
 information and documentation

COURSE(S): - Human Rights Training Sessions

Subjects taught: international standard setting
 instruments: universal instruments; verification and
 control procedures for human rights: United Nations
 and its specialized agencies; human rights violation;

human rights education; protection of special groups:
 rights of the child, women's rights, refugee rights,
 rights of prisoners

Target group: professionals; nationals; foreign legal
 professionals

Level of the course: postgraduate

Type of course: short session

Working language(s): English; French; Arabic

Admission requirements: legal professionals,
 lawyers, judges and law enforcement officials

Closing date for applications: no

Course fees: no

Scholarships available: no

Degree awarded: no

Lesotho

385 - NATIONAL UNIVERSITY OF LESOTHO, FACULTY OF LAW

P.O. Roma 180, Maseru 100, LESOTHO

Tel: (266) 340.601

Fax: (266) 340.000

E-mail: registrar@nul.ls

Internet: <http://www.nul.ls/faculties/law/default.htm>

Synonymous name(s) and acronym(s): NUL

Creation date: 1976

Head: - Mr O. M. Owori (Dean)

Staff: Research: 14; Training: -; Documentation: -;

Administration: 4; Total: 18

Type of institution: public; non-profit

Relationship with intergovernmental organizations:
 African Regional Industrial Property Organization
 (ARIPO); SADC; Southern African Customs Union
 (SACU); COMESA

Type of HR activity: training; publication;
 international cooperation programme

Geographical areas studied: Africa; global

Type of publications: journal; monograph; progress-
 report

Periodical(s): - Lesotho Law Journal, 2 p.a.;

- Lesotho Environment and Environment Law, irr.

Annotation: Devoted to human rights, democracy,
 gender studies and humanitarian law in Africa.

Human rights international cooperation

programme: academic exchange programme: visiting
 scholars received and scholars sent abroad; exchange
 of information and documentation

COURSE(S): - Human Rights and Humanitarian Law

Subjects taught: international standard setting
 instruments: universal and regional instruments
 (African Union); verification and control procedures
 for human rights: United Nations and its specialized
 agencies, regional level bodies, National Commissions;
 humanitarian law

Principal instructor(s): Mr P. Letete

Target group: nationals; foreign students

Level of the course: graduate

Type of course: regular course as part of the LL.B.
 curriculum

**386 - NATIONAL UNIVERSITY OF
LESOTHO, INSTITUTE OF SOUTHERN
AFRICAN STUDIES**

P.O. Roma 180, LESOTHO

Tel: (266) 340601

Fax: (266) 340000

E-mail: registrar@nul.ls

Internet: <http://www.nul.ls/institutes/isas.htm>

Synonymous name(s) and acronym(s): ISAS, NUL

Creation date: 1981

Head: - Dr M. Mochebelele (Director)

Staff: Research: 6; Training: -; Documentation: 3;

Administration: 7; Total: -

Type of institution: non-profit

Type of HR activity: research;
documentation/information; conference-organization;
publication; consulting

Geographical areas studied: Southern Africa;
Angola; Botswana; Lesotho; Malawi; Mozambique;
Swaziland; Tanzania UR; Zambia; Zimbabwe;
Namibia; South Africa; Mauritius

Type of publications: monograph; progress-report

Annotation: Carries out interdisciplinary research on
rural development, agriculture, human rights, regional
security and conflict resolution.

Liberia

**387 - LIBERIA HUMAN RIGHTS
CHAPTER, INC.**

P.O. Box 6213, 9th Street, Sinkor, Monrovia,
LIBERIA

E-mail: hsbrooks22@yahoo.com

Synonymous name(s) and acronym(s): LHRC

Creation date: 1991

Head: - Mr H. S. Brooks (Executive Director)

Staff: Research: 2; Training: 1; Documentation: 1;

Administration: 4; Total: 8

Type of institution: private; non-profit

Type of HR activity: research; training;
documentation/information; policy-making;
publication; radio and tv programmes

Current HR research: - Campaign against impunity
- Strengthening human rights communications in
Liberia

Type of publications: bulletin; progress-report;
training materials; videos

Bulletin(s): - Humanitas

Annotation: Carries out research in democracy and
human rights, and peace and conflict resolution.

Lithuania

**388 - LAW UNIVERSITY OF
LITHUANIA, UNESCO CHAIR IN
CULTURE OF PEACE AND
DEMOCRACY**

Ateities g. 20, LT-2057 Vilnius, LITHUANIA

Tel: (370-5) 271-4695

Fax: (370-5) 272-4695

E-mail: utkdk@ltu.lt

Creation date: 2000

Head: - Dr J. Morkuniene (Chairholder)

Staff: Total: 2

Relationship with intergovernmental organizations:
UNITWIN UNESCO Chair

Type of HR activity: research; training;
documentation/information; conference-organization;
publication

Geographical areas studied: Europe

Current HR research: - Danger of globalization for
the identity of cultures

- Human rights philosophy

- Methodology of social knowledge

- Knowledge-based society and cultural dialogue

Type of publications: monograph; progress-report;
training materials

Publication(s): - Morkuniene, J. (ed.), Society of
information technology: humanitarian interpretations,
2002;

- Morkuniene, J., Social philosophy: paradigm of the
new thinking, 2002

Annotation: Facilitates the development of universal
system of values, regulation and implementation of
human rights protection, research of legal heritage and
its positive impact in connection with the present legal
system.

COURSE(S): - Human Rights Philosophy (LL.M.)

Subjects taught: international standard setting
instruments: universal instruments; human rights
education

Principal instructor(s): Dr J. Morkuniene

Target group: nationals

Level of the course: masters

Type of course: regular course

Duration: 1 semester

Working language(s): Lithuanian

Degree awarded: LL.M.

**389 - LIETUVOS ZMOGAUS TEISIU
CENTRAS**

Gedimino 27/2, 2600 Vilnius, LITHUANIA

Tel: (370-2) 628-858

Fax: (370-2) 628-960

E-mail: info@lchr.lt

Internet: <http://www.lchr.lt/>

Synonymous name(s) and acronym(s): Lithuanian
Centre for Human Rights; LCHR

Creation date: 1994

Head: - Prof. T. Birmontienė (Director)

Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 5
Type of institution: non-profit
Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; consulting; international cooperation programme
Geographical areas studied: Lithuania
Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials
Bulletin(s): - Human Rights News, 4 p.a.
Publication(s): - Bikelis, S., Criminal law. For everybody to know, 2001;
 - Psycho-social analysis of juveniles who have committed grave crimes, 2002;
 - European Social Charter short guide, 2002;
 - How to apply to European Court for Human Rights, 2002;
 - Human rights: UN documents, 2002
Annotation: Promotes human rights by enhancing public awareness and knowledge, encourages human rights education, and implements educational programmes and initiates scientific research in the field of human rights.
Human rights international cooperation programme: academic exchange programme: visiting scholars received; exchange of information and documentation

390 - LITHUANIAN HUMAN RIGHTS ASSOCIATION

Laisvės pr. 60-306, 2056 Vilnius, LITHUANIA
 Tel: (370-2) 99-96-923
E-mail: Kausinis@takas.lt
Internet: http://www.aiva.lt/human_rights/
Synonymous name(s) and acronym(s): LHRA
Creation date: 1989
Head: - Mr S. Kausinis (Executive Secretary)
 - Mr V. Girdzijauskas (Chairman)
Type of HR activity: conference-organization; publication; monitoring
Geographical areas studied: Lithuania
Type of publications: progress-report; conference proceedings
Publication(s): - Survey into the status of women in Lithuania (also available online)
Annotation: Promotes human rights and fundamental freedoms, including rights of the child, missing persons and women's rights, as well as labour issues, penal law, police and security services.

Luxembourg

391 - CENTRE UNIVERSITAIRE DE LUXEMBOURG

162 A, av. de la Faïencerie, L-1511 Luxembourg,

LUXEMBOURG
 Tel: (352) 46-664-41
 Fax: (352) 46-664-4508
E-mail: lehners@cu.lu
Internet: <http://www.cu.lu/>
Type of HR activity: training
Senior staff involved in HR activities: Prof. J.-P. Lehners
Annotation: Provides research and training in human rights.
COURSE(S): - Human Rights and Democratization (European M.A.)
Subjects taught: protection of human rights; fundamental freedoms; civil and political rights; economic, social and cultural rights; democratization
Level of the course: graduate
Type of course: regular course of an interuniversity programme run by the following universities: Abo-Turku, Bochum, Coimbra, Deusto, Dublin, Essex, Leuven, Lund, Luxembourg, Maastricht, Odense, Strasbourg, Thessaloniki and Vienna
Duration: 1 year
Working language(s): English; French
Admission requirements: university degree of high standard in law, social sciences or humanities
Closing date for applications: 15 March
Course fees: Euro 2,000
Degree awarded: European M.A. Degree in Human Rights and Democratization

Madagascar

392 - UNIVERSITY OF FIANARANTSOA, UNESCO CHAIR FOR PEACE, DEMOCRACY AND DEVELOPMENT

B.P. 1405, 301 Fianarantsoa, MADAGASCAR
 Tel: (261) 75 507 98
 Fax: (261) 75 507 98
E-mail: eureka@compro.mg
Creation date: 1996
Head: - Prof. J. Rakotoniaina (National Coordinator)
 - Prof. Chavildan (Chairholder)
Type of institution: non-profit
Relationship with intergovernmental organizations: UNITWIN UNESCO Chair
Type of HR activity: training; international cooperation programme; networking
Geographical areas studied: Madagascar
Annotation: Promotes human rights, fundamental freedoms, international protection of human rights, and culture of peace.

Malawi**393 - CENTRE FOR HUMAN RIGHTS AND REHABILITATION**

P.O. Box 2340, Lilongwe, MALAWI

Tel: (265) 741-292

Fax: (265) 741-292

Synonymous name(s) and acronym(s): CHRR**Creation date:** 1994**Head:** - Mr O. M. K. Mwalubunju (Executive Director)**Staff:** Total: 1**Type of institution:** private; non-profit**Relationship with intergovernmental organizations:**

Amnesty International; Human Rights Watch;

International Prison Watch; MAMA Cash;

International Campaign to Ban Landmines (ICBL);

International Action Network on Small Arms

(IANSA); Human Rights and Documentation Trust

Type of HR activity: research; training;

documentation/information; conference-organization;

internships; publication; international cooperation

programme; advocacy

Geographical areas studied: Malawi**Type of publications:** bulletin; monograph; progress-

report; conference proceedings; training materials;

audio/video tapes; leaflets; posters

Bulletin(s): - Kamba Newsletter**Publication(s):** - Print media reports of gun violence, 2000**Annotation:** Aims to enhance the knowledge and observance of human rights through human rights education, encourages the exchange of information and experience, and investigates and documents human rights violations in Malawi.**Human rights international cooperation****programme:** academic exchange programme: scholars sent abroad; joint research programme; exchange of information and documentation**Note:** *status unverified***394 - MALAWI HUMAN RIGHTS RESOURCE CENTRE**

Area 9 (Plot No. 9/190), P.O. Box 891, Lilongwe, MALAWI

Tel: (265) 752 629

Fax: (265) 751 390

E-mail: hrrc@sdnp.org.mw**Internet:** <http://www.sdnp.org.mw/mhrrc/>**Synonymous name(s) and acronym(s):** MHRRC**Creation date:** 1997**Type of HR activity:** training;

documentation/information; financing; publication;

consulting

Type of publications: journal; monograph; progress-report; training materials**Periodical(s):** - Hope Magazine;

- Arise!;

- Breaking the silence

Publication(s): - Human rights monitoring manual for

NGOs;

- Human rights training manual for the Malawi police

Annotation: Strengthens the implementation of human rights standards particularly through building the capacity of civil society organizations.**Mali****395 - ASSOCIATION MALIENNE DES DROITS DE L'HOMME**

B.P. E630, Bamako, MALI

Tel: (223) 223-462

Fax: (223) 227-006

E-mail: amdh@malinet.ml**Synonymous name(s) and acronym(s):** AMDH;

Malian Association for Human Rights

Creation date: 1988**Head:** - Mr M. Cissé (President)**Type of institution:** private**Geographical areas studied:** Mali**Annotation:** Promotes human rights and democracy in Mali; encourages research on human rights in general and African and Malian rights in particular; cooperates with other national and international human rights organizations and seeks to protect refugee rights.**Note:** *status unverified***396 - ASSOCIATION POUR LE PROGRES ET LA DEFENSE DES DROITS DES FEMMES MALIENNES**

Avenue Cheick Zayed, B.P. 1740, Bamako, MALI

Tel: (223) 291028

Fax: (223) 291028

E-mail: apdf@datatech.toolnet.org**Synonymous name(s) and acronym(s):** APDF;

Association for the Progress and Defense of the Rights of Malian Women

Creation date: 1991**Head:** - Ms F. Sire Diakite (President)**Type of institution:** public; non-profit**Relationship with intergovernmental organizations:**

Coordination des Associations et ONG Féminines,

Bamako (CAFO); WILDAF; CATW; CIAF. FIDF;

CHDHP; ECOSOC; DPI

Type of HR activity: research; training; publication**Current HR research:** - Collecte de données auprès des commissariats de police sur la violence faite aux femmes au Mali

- La Violence faite aux filles à l'école: son impact sur la scolarisation des filles au Mali

- Impacts négatifs des MGF sur la santé à long terme des femmes à Mopti (Mali)

Type of publications: journal; monograph; progress-report; conference proceedings; training materials; videos**Periodical(s):** - Voix de la Femme, La, 4 p.a.

Publication(s): - La Situation de la femme au Mali, 2000

Senior staff involved in HR activities: Dr O. Amidiata; Ms A. Sissoko

Annotation: Carries out research in human rights, particularly women's rights and their right to equality, and gender issues with special focus on the status of women, and violence against women.

COURSE(S): - Formation Régionale Décentralisée des Femmes Parajuristes de l'APDF

Subjects taught: international standard setting instruments: universal and regional instruments (African Union); verification and control procedures for human rights: United Nations and its specialized agencies and regional level bodies; human rights violation; human rights education; protection of special groups: rights of the child and women's rights

Principal instructor(s): Ms A. Diamouténé; Ms S. Maïgor; Ms F. Sire Diakite

Target group: professionals; non-specialists; nationals; the police; students; women

Type of course: short session

Duration: 3 to 8 days

Working language(s): French; national languages

Admission requirements: depends on target and objectives

Course fees: no

Degree awarded: Certificate of Attendance

397 - COMITE D'ACTION POUR LES DROITS DE LA FEMME ET DE L'ENFANT

BP 2653, Bamako, MALI

Tel: (223) 22-56-38

Fax: (223) 23-41-02

E-mail: cadef@malinet.ml

Synonymous name(s) and acronym(s): CADEF

Creation date: 1990

Head: - Ms H. A. Diallo (President)

Staff: Research: 2; Training: 4; Documentation: -; Administration: 1; Total: 7

Type of institution: non-profit

Type of HR activity: research; training; documentation/information; publication

Type of publications: training materials

Publication(s): - Femmes et décentralisation; - Femmes et genre au Mali

Senior staff involved in HR activities: Dr M. Diawara

Annotation: Carries out research in human rights, women's rights and gender issues, and rights of the child. Also interested in democracy and governance in Mali.

398 - UNESCO CHAIR FOR THE CULTURE OF PEACE AND HUMAN RIGHTS

University of Mali, B. P. E. 2528, Bamako, MALI

Tel: (223) 221933

Fax: (223) 221932

Creation date: 2000

Head: - Dr S. M. Sissoko (Chairholder)

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair

Type of HR activity: research; training; conference-organization

Annotation: Promotes human rights and culture of peace.

Malta

399 - FOUNDATION FOR INTERNATIONAL STUDIES, FUTURE GENERATIONS PROGRAMME

University of Malta, Old University Building, St. Paul Street, Valletta VLT 07, MALTA

Tel: (356-21) 234121

Fax: (356-21) 230551

E-mail: fgp@mail.link.net.mt

Internet: <http://home.um.edu.mt/fgp>

Synonymous name(s) and acronym(s): Fondation d'Etudes Internationales, Programme pour les Générations Futures

Creation date: 1987

Head: - Rev. Dr E. Agius (Coordinator)

Type of institution: non-profit

Parent organization: University of Malta

Relationship with intergovernmental organizations: UNESCO

Type of HR activity: research; documentation/information; conference-organization; publication

Geographical areas studied: global; Mediterranean area

Type of publications: journal; conference proceedings

Periodical(s): - Future Generations Journal, 3 p.a.

Senior staff involved in HR activities: Mr G. Farrugia

Annotation: Concerned with human rights and intergenerational solidarity in order to raise the awareness of present generations in regard to their responsibilities towards future generations.

400 - UNIVERSITY OF MALTA, MEDITERRANEAN ACADEMY OF DIPLOMATIC STUDIES

Msida, MSD 06, MALTA

Tel: (356) 23402821

Fax: (356) 21483091

E-mail: academy@diplomacy.edu

Internet: <http://medac.diplomacy.edu/>
Creation date: 1990
Head: - Prof. F. Meier (Coordinator)
Type of HR activity: research; training; conference-organization
Geographical areas studied: Mediterranean Area
Current HR research: - Human dimension
Annotation: Devoted to diplomacy with a focus on Mediterranean issues. Also provides training in human rights.
COURSE(S): - Human Rights Summer Training
Subjects taught: international standard setting instruments: universal and regional instruments; verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies; development, democracy and governance; international humanitarian law
Principal instructor(s): Dr O. Grech
Target group: professionals; non-specialists; nationals
Type of course: short session; summer course
Duration: 1 week
Working language(s): English
Admission requirements: submission of CV examined by the Selection Committee
Closing date for applications: 15 May
Course fees: LM 320 (Equivalent to Euro 770)
Degree awarded: Certificate of Attendance

Mauritania

401 - ASSOCIATION MAURITANIENNE DES DROITS DE L'HOMME

B.P. 5012, Nouakchott, MAURITANIA
 Tel: (222) 5257555
E-mail: ckamara@caramail.com
Internet: <http://membres.lycos.fr/amdh/>
Synonymous name(s) and acronym(s): Mauritanian Association for Human Rights; AMDH
Creation date: 1991
Head: - Prof. Cheikh Saad Bouh Kamara (President)
Staff: Research: 5; Training: 3; Documentation: 1; Administration: 4; Total: 13
Type of institution: private; non-profit
Relationship with intergovernmental organizations: FIDH; UIDH (Union Interafricaine des Droits de l'Homme); CADHP (Commission Africaine des Droits de l'Homme et des Peuples)
Type of HR activity: training; documentation/information; online resources; conference-organization; publication; international cooperation programme
Geographical areas studied: Mauritania
Type of publications: progress-report; conference proceedings
Publication(s): - Cheikh Saad Bouh Kamara, ONG dans la défense, la protection et la promotion des droits de l'homme au Sénégal, 2000;
 - Cheikh Saad Bouh Kamara, Formation, formatrices et formateurs en droits de l'homme, 2000;

- Cheikh Saad Bouh Kamara, Femmes de plus en plus dynamiques dans le secteur de la pêche artisanale ouest-africaine, 2000;
 - Cheikh Saad Bouh Kamara, Torture et impunité en Mauritanie, 2000;
 - Cheikh Saad Bouh Kamara, Mutilations génitales féminines, 2001;
 - Cheikh Saad Bouh Kamara, Enfants et travail forcé en Mauritanie, 2001;
 - Cheikh Saad Bouh Kamara, Education aux droits de l'homme, à la paix et à la démocratie en tant que vecteur de prévention et de lutte contre les conflits en Afrique, 2001;
 - Cheikh Saad Bouh Kamara, Solidarité sociale en Mauritanie: éléments introductifs, 2001
Senior staff involved in HR activities: Dr Dia Al-Housseinou; Mr A. Dira; Ms F. Mbaye; Ms A. Sy
Annotation: Its objectives are to promote human rights and human rights education, to counter human rights violations, and foster justice, equality and social peace, to fight against racial discrimination and slavery. Provides legal aid, assistance to crime victims, to prisoners, political prisoners and their families, tortured victims and protects refugee rights.
Human rights international cooperation programme: exchange of information and documentation
COURSE(S): - Human Rights Training Programme
Subjects taught: international standard setting instruments: universal instruments and regional instruments (African Union); verification and control procedures for human rights: United Nations and its specialized agencies, and regional level bodies; human rights violation; human rights education; economic, social and cultural rights; civil and political rights; fundamental freedoms; right to freedom of opinion and expression; protection of special groups: rights of the child, women's rights, minority rights, and refugee rights
Target group: non-specialists; nationals
Level of the course: all levels
Type of course: short session; seminars; workshops
Working language(s): French; Arabic; local languages (Pulaar, Sonike, Wolof, Hassaniya)
Course fees: no
Scholarships available: no
Degree awarded: Certificate of Training

Mexico

402 - ACADEMIA MEXICANA DE DERECHOS HUMANOS

Filosofía y Letras, No. 88, Col. Copilco-Universidad, Apdo Postal 70-473, 04360 México, D.F., MEXICO
 Tel: (52-5) 659-4980
 Fax: (52-5) 658-7279
E-mail: acmedehu@servidor.unam.mx
Internet: <http://lanic.utexas.edu/la/region/news/arc/amdh/>

Synonymous name(s) and acronym(s): AMDH;
Mexican Academy of Human Rights
Creation date: 1984
Head: - Mr O. González (President)
Type of institution: private; non-profit
Relationship with intergovernmental organizations:
UNAM
Type of HR activity: research; training;
documentation/information; conference-organization;
publication; international cooperation programme;
advocacy
Geographical areas studied: Mexico
Type of publications: bulletin; monograph
Bulletin(s): - Chiapas Special Bulletin, Weekly
Annotation: Devoted to the development of human
rights, civil and political rights, and human rights
education in Mexico.
**Human rights international cooperation
programme:** academic exchange programme: student
exchange; exchange of information and documentation
COURSE(S): - Curso de Especialización sobre
Legislación Nacional y Derechos Humanos;
- Curso Interdisciplinario en Derechos Humanos
Subjects taught: international standard setting
instruments: universal instruments and regional
instruments; verification and control procedures for
human rights: United Nations and its specialized
agencies, regional level bodies, and National
Commissions; human rights violation; human rights
education; protection of special groups: rights of the
child, women's rights, minority rights, refugee rights,
rights of the handicapped and rights of indigenous
populations; fundamental freedoms; civil and political
rights; rights of peoples
Target group: professionals; non-specialists;
nationals; lawyers; professors; students; general public
Level of the course: undergraduate; programme at
university level, for popular education, refugees and
police officers
Type of course: short session
Working language(s): Spanish
Admission requirements: no
Scholarships available: no

403 - CENTRO DE DERECHOS HUMANOS 'FRAY BARTOLOME DE LAS CASAS'

Calle Brasil No 14, Barrio de Mexicanos, C.P. 29240,
San Cristobál de las Casas, MEXICO
Tel: (52-967) 678-7396
Fax: (52-967) 678-3551
E-mail: cdhbcasas@laneta.apc.org
Internet:
<http://www.laneta.apc.org/cdhbcasas/index.htm>
Synonymous name(s) and acronym(s): CDHFBC
Creation date: 1989
Type of institution: private
Type of HR activity: research promotion;
documentation/information; publication; advocacy;
workshop organization

Geographical areas studied: Mexico
Type of publications: journal; bulletin; progress-
report; training materials
Periodical(s): - Yorail Maya, 4 p.a. (also available
online)
Bulletin(s): - Boletín, irr. (also available online)
Publication(s): - Informe anual (series; also available
online)
Annotation: Promotes the defense and protection of
human rights of the most vulnerable groups, and fights
against human rights violations and extreme poverty.

404 - CENTRO DE DERECHOS HUMANOS MIGUEL AGUSTIN PRO JUAREZ, A.C.

Serapio Rendón 57-B, Colonia San Rafael, C.P. 06470,
México, D.F., MEXICO
Tel: (52-5) 55546-8217
Fax: (52-5) 55535-6892
E-mail: jgonzalez@sjsocial.org
Internet: <http://www.sjsocial.org/PRODH/>
Synonymous name(s) and acronym(s): PRODH;
Miguel Agustín Pro Juárez Human Rights Centre
Creation date: 1988
Head: - Mr E. Cortez Moralez (Director)
Type of institution: private; non-profit
Type of HR activity: research; training;
documentation/information; conference-organization;
publication; advocacy
Geographical areas studied: Mexico
Current HR research: - Defensa y promoción de los
derechos humanos de las personas viviendo con
VIH/Sida
- Human rights situation in Mexico
Type of publications: bulletin; progress-report;
conference proceedings; training materials
Bulletin(s): - Focus: Human Rights in Mexico, 4 p.a.
(also available online);
- Semanal, 52 p.a. (also available online)
Publication(s): - Reports (series; also available
online);
- Inter-governmental recommendations on human
rights in Mexico, 2000 (also available online);
- Report to the UN special rapporteur on the
independence of judges and lawyers, 2001 (also
available online);
- Justicia por propia mano, 2001 (also available
online);
- Discriminación en México, 2001 (also available
online);
- Injusticia legalizada. Procedimiento penal mexicano y
derechos humanos, 2001 (also available online)
Senior staff involved in HR activities: Ms M. del
Pino; Ms A. A. Moreschi; Ms C. Pedrazzini
Annotation: Promotes a culture of respect and
tolerance, and the protection of human rights; also
provides legal defense to people and groups whose
human rights have been violated.
COURSE(S): - Defensa Integral de los Derechos
Humanos (Talleres)

Subjects taught: human rights violation; human rights education; democracy; labour law; conflict resolution
Principal instructor(s): Ms A. P. Hernández; Ms A. M. Martínez; Ms A. Velázquez
Target group: NGOs representatives
Type of course: short session: workshops
Duration: 4 days
Working language(s): Spanish
Admission requirements: candidates must be NGOs active members
Closing date for applications: 1 week before the beginning
Course fees: Pesos 350
Degree awarded: no

405 - CENTRO DE ESTUDIOS FRONTERIZOS Y PROMOCION DE LOS DERECHOS HUMANOS, A.C.

Zaragoza 650, 3er piso desp. 13, Cd Reynosa, Tam., 88500 Mexico, MEXICO

Tel: (52-89) 22-49-22

Fax: (52-89) 22-24-41

E-mail: cefprodh@mail.giga.com

Internet: <http://www.giga.com/~cefprodh/>

Synonymous name(s) and acronym(s): CEFPRODHAC

Creation date: 1990

Type of HR activity: research; training; documentation/information; publication

Geographical areas studied: Mexico

Current HR research: - Problems of neighbourhood with the USA

Type of publications: progress-report

Annotation: Denounces human rights violations, provides human rights education and carries out research on migration, environment, labour and human rights.

406 - COMISION DE DERECHOS HUMANOS DEL DISTRITO FEDERAL

Av. Chapultepec No. 49, 1er Piso, Col. Centro, Deleg. Cuauhtémoc, C.P. 06040 México, D.F., MEXICO

Tel: (52-5) 229-56-00

Fax: (52-5) 229-56-00

E-mail: cdhdf@cdhdf.org.mx

Internet: <http://www.cdhdf.org.mx>

Synonymous name(s) and acronym(s): CDHDF

Creation date: 1993

Head: - Mr E. A. Icaza Longoria (President)

Staff: Research: 6; Training: 10; Documentation: 3; Administration: -; Total: -

Type of institution: public; non-profit

Relationship with intergovernmental organizations: UNESCO; UNICEF; Council of Europe; OAS; Centro de Derechos Humanos de las Naciones Unidas; Comisión Interamericana de Derechos Humanos; Amnesty International; World Organization against Torture; America's Watch; International Ombudsman

Institute; Lawyers Committee for Human Rights

Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; exhibitions; international cooperation programme

Geographical areas studied: Mexico

Current HR research: - Human rights and environment

- Fight against impunity

Type of publications: journal; monograph; training materials

Periodical(s): - Gaceta

Senior staff involved in HR activities: Mr R. Alvarez Díaz; Mr V. M. Brenes Berho; Mr J. Calderón Gómez; Ms J. Ceballos Godefroy

Annotation: Focus is on the protection of human rights of the most vulnerable groups, indigenous populations, rights of the child and women's rights.

Human rights international cooperation programme: exchange of information and documentation

COURSE(S): - El Desarrollo de los Derechos Humanos dentro de la Justicia Penal;

- Cursos Básicos de Derechos Humanos;

- Seminario de Derechos Humanos para Servidores Públicos;

- Derechos Humanos y el Sistema Penitenciario;

- Derechos Humanos y las Fuerzas Armadas;

- Derechos de la Niñez;

- Derechos de los Indígenas;

- Violencia Familiar y Derechos Humanos;

- Educar para la Paz y los Derechos Humanos

Subjects taught: international standard setting instruments: universal instruments; verification and control procedures for human rights: regional level

bodies and National Commissions; human rights violation; human rights education; protection of special

groups: rights of the child, women's rights, minority rights, rights of the handicapped, rights of indigenous

populations, rights of prisoners and youth rights

Principal instructor(s): Ms D. Lozano Pardini

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: undergraduate; graduate; postgraduate

Type of course: short session

Duration: Diploma: 6 to 8 months; thematic courses: 1 to 3 hours

Working language(s): Spanish

Admission requirements: no

Closing date for applications: varies

Course fees: no

Scholarships available: no

Degree awarded: yes

407 - COMISION NACIONAL DE DERECHOS HUMANOS DE MEXICO

Periférico Sur 3469, Colonia San Jerónimo Lídice, Delegación Magdalena Contreras, C.P. 10200 México, D.F., MEXICO

Tel: (52-5) 56818125
 Fax: (52-5) 56817199
E-mail: correo@cndh.org.mx
Internet: http://www.cndh.org.mx
Synonymous name(s) and acronym(s): CNDH; Mexican National Commission for Human Rights
Creation date: 1990
Head: - Dr J. L. Soberanes Fernández (President)
 - Amb. S. Campos Icardo (Executive Secretary)
Staff: Research: 611; Training: 67; Documentation: 19; Administration: 195; Total: 892
Type of institution: public; non-profit
Relationship with intergovernmental organizations: UN; FIO; IOI; CCI
Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and tv programmes; exhibitions; international cooperation programme
Geographical areas studied: Mexico; Latin America
Type of publications: bulletin; monograph; progress-report; conference proceedings
Bulletin(s): - Carta de Novedades (Newsletter), 12 p.a. (also available online)
Publication(s): - Memoria de la primera reunión nacional del poder legislativo y las instituciones públicas de los derechos humanos, 2001;
 - Zavala, S., La Defensa de los derechos humanos del hombre en América Latina, 2001;
 - Relatoria del primer encuentro regional entre la CNDH, las comisiones locales y las ONG's, 2002;
 - Relatoria de las reuniones regionales de comisiones y procuradurías de derechos humanos del país, 2002;
 - Orozco Henríquez, J. J.; Silva Adaya, J. C., Los Derechos humanos de los Mexicanos, 2002;
 - Bolños Cacho, M., Los Derechos del hombre (integridad personal y real), 2002;
 - Carbonell, M. (ed.), Teoría constitucional y derechos fundamentales, 2002;
 - Lerner, N., Discriminación racial y religiosa en derecho internacional, 2002;
 - Colección de instrumentos jurídicos internacionales relativos a refugiados, derechos humanos y temas conexos, 2002;
 - Monsiváis, C.; Martínez García, C., Protestantismo, diversidad y tolerancia, 2002;
 - Carbonell, R. R., La Violencia familiar y los derechos humanos, 2002
Annotation: Carries out research on the protection of human rights, fundamental freedoms, human rights violation and legal sanctions, as well as human rights education programmes.
Human rights international cooperation programme: exchange of information and documentation
COURSE(S): - Diplomado en Victimología y Derechos Humanos;
 - Maestría en Derechos Humanos
Subjects taught: international standard setting instruments: universal and regional instruments (Organization of American States); verification and control procedures for human rights: regional level bodies, National Commissions; protection of special groups: rights of the child, women's rights, minority

rights, rights of the handicapped and rights of prisoners
Target group: nationals
Level of the course: postgraduate; masters
Type of course: regular course; short session
Duration: Diplomado: 24 days; Maestría: 2 years
Working language(s): Spanish
Admission requirements: yes
Closing date for applications: Diplomado: October; Maestría: September
Course fees: Diplomado: no; Maestría: Pesos 24,000
Scholarships available: no
Degree awarded: Diplomado en Victimología y Derechos Humanos; Maestría en Derechos Humanos

408 - LIGA MEXICANA POR LA DEFENSA DE LOS DERECHOS HUMANOS, FEDERACION INTERNACIONAL DE LOS DERECHOS HUMANOS

Av. Azcapotzalco 275, Col. Clavería, 02090 México, D.F., MEXICO
 Tel: (52-5) 399-05-92
 Fax: (52-5) 399-13-36
E-mail: limeddhd@laneta.apc.org
Internet: http://www.derechos.org/nizkor/mexico/limeddhd
Synonymous name(s) and acronym(s): LIMEDDDH-FIDH
Creation date: 1985
Head: - Mr A. Ramirez Lopez (President)
Type of institution: public; non-profit
Relationship with intergovernmental organizations: ECOSOC; Agir Ensemble pour les Droits de l'Homme; Observatorio Internacional de Prisiones (OIP)
Type of HR activity: research; publication
Geographical areas studied: Mexico
Type of publications: bulletin
Bulletin(s): - Informe
Annotation: Concerned with human rights, civil and political rights, economic, social and cultural rights and human rights violations.

409 - SERVICIO PAZ Y JUSTICIA (MEXICO)

Ignacio Mariscal 132, Mexico 1, D.F., MEXICO
E-mail: serpaj@laneta.apc.org
Internet: http://www.nonviolence.org/serpaj/mexico
Synonymous name(s) and acronym(s): SERPAJ Mexico
Creation date: 1974
Head: - Mr J. Roldán
Staff: Research: 4; Training: 15; Documentation: -; Administration: 3; Total: 26
Type of institution: non-profit
Parent organization: Servicio Paz y Justicia, América Latina (SERPAJ AL)
Relationship with intergovernmental organizations:

ECOSOC; UNESCO

Type of HR activity: research; training; documentation/information; conference-organization; publication; exhibitions; international cooperation programme

Geographical areas studied: Mexico

Type of publications: monograph

Annotation: Promotes human rights, with special focus on women's rights, rights of the child and minority rights, human rights education, democracy, nonviolence, and environment.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

COURSE(S): - Workshops on Human Rights and Nonviolence

Subjects taught: human rights education; protection of special groups: rights of the child, women's rights and minority rights

Target group: professionals; non-specialists; nationals

Type of course: short session

Working language(s): Spanish

Admission requirements: varies according to the course

Closing date for applications: varies

Course fees: no

Scholarships available: no

Degree awarded: Certificate of Attendance

410 - UNIVERSIDAD IBEROAMERICANA, PROGRAMA DE DERECHOS HUMANOS

Prolongación Paseo de la Reforma 880, Edificio N, Tercer Piso, Lomas de Santa Fe, C.P. 01210, Ciudad de México, MEXICO

Tel: (52) 5950-4054

Fax: (52) 5950-4192

E-mail: derechos.humanos@uia.mx

Internet:

<http://www.uia.mx/ibero/campus/dh/default.html>

Creation date: 1998

Head: - Mr J. A. Guevara Bermudez (Coordinator)

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Mexico

Current HR research: - Human rights legal education partnership

Type of publications: progress-report

Annotation: Promotes the advancement of human rights.

Human rights international cooperation

programme: joint research programme

COURSE(S): - Maestría en Derechos Humanos

Subjects taught: history, philosophy, sociology, law, economics and human rights; civil and political rights; economic, social and cultural rights; women's rights; minority rights; rights of indigenous populations

Principal instructor(s): Mr S. Corcuera Cabezut

Target group: nationals; foreign students

Level of the course: graduate; postgraduate

Type of course: regular course

Working language(s): Spanish

Admission requirements: candidates must have a three-year degree and experience in the field of human rights

Degree awarded: M.A. in Human Rights

411 - UNIVERSIDAD NACIONAL AUTONOMA DE MEXICO, CATEDRA UNESCO DE DERECHOS HUMANOS

Facultad de Ciencias Políticas y Sociales, Circuito Mario de la Cueva, Ciudad Universitaria, Delegación Coyoacán, CP 04510 México, D.F., MEXICO

Tel: (52-5) 622.94.18

Fax: (52-5) 676.04.52

Internet: <http://catedradh.unesco.unam.mx>

Synonymous name(s) and acronym(s): CUDHM, UNAM

Creation date: 1986

Head: - Prof. Dr G. Ramírez (General Coordinator)

Staff: Research: 1; Training: 4; Documentation: -; Administration: -; Total: 11

Type of institution: public; non-profit

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair; Instituto Interamericano de Derechos Humanos

Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; publication; consulting; international cooperation programme

Geographical areas studied: Mexico; Latin America

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - Boletín de la Cátedra

Annotation: Encourages awareness of human rights and fundamental freedoms, facilitates regional and international cooperation in this field, and promotes human rights education.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Cours de Spécialisation en Droits de l'Homme;

- Diplomado Internacional en Derechos Humanos;

- Diplomado en Derechos Humanos (modalidad a distancia);

- Curso de Formación de Profesores Universitarios en Derechos Humanos

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, Organization of African States, and Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, and National Commissions; human rights violation; human rights education; protection of special groups: rights of

the child, women's rights, minority rights, refugee rights, rights of the handicapped, and indigenous populations

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: undergraduate; graduate; postgraduate

Type of course: regular course; short session; summer course; evening course; distance education

Working language(s): Spanish

Admission requirements: open to students with a Master's degree or to members of NGOs dealing with human rights

Closing date for applications: varies

Course fees: depends on the student private means

Scholarships available: yes, contact Dr Gloria Ramirez

Degree awarded: yes

412 - UNIVERSIDAD NACIONAL AUTONOMA DE MEXICO, INSTITUTO DE INVESTIGACIONES JURIDICAS

Circuito Maestro Mario de la Cueva, Ciudad Universitaria, 04510 México, D. F., MEXICO

Tel: (52-5) 5622-74-64

Fax: (52-5) 5665-21-93

E-mail: valades@servidor.unam.mx

Internet: <http://www.juridicas.unam.mx>

Synonymous name(s) and acronym(s): UNAM, IJJ

Creation date: 1940

Head: - Dr D. Valadès (Director)

Type of institution: public; non-profit

Relationship with intergovernmental organizations: UNESCO

Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting

Type of publications: journal; monograph; conference proceedings; training materials; video

Periodical(s): - Boletín Mexicano de Derecho Comparado, 3 p.a. (also available online);

- Anuario Mexicano de Historia del Derecho, 1 p.a. (also available online);

- Cuestiones Constitucionales. Revista Mexicana de Derecho, 2 p.a. (also available online);

- Anuario Mexicano de Derecho Internacional, 1 p.a. (also available online)

Publication(s): - Cuadernos del núcleo interdisciplinario de salud y derechos humanos (series; also available online);

- Carpizo, J.; Carbonell, M., Derecho a la información y derechos humanos, 2000 (also online);

- Jellinek, G., La Declaración de los derechos del hombre y del ciudadano, 2000 (also online);

- Ordóñez Cifuentes, J. E. R., Dos ensayos en torno al derecho social en Mesoamérica. México-Guatemala, 2000 (also online);

- Kaplan, M., Ciencia, estado y derecho en las primeras revoluciones industriales, 2000 (also available online);

- Valadès, D., Constitución y democracia, 2000 (also

available online);

- Gutiérrez, G.; Lujambio, A.; Valadès, D., El Proceso presupuestario y las relaciones entre los órganos del poder, 2001 (also available online)

Annotation: Devoted to human rights law.

Moldova, Republic

413 - CENTRE FOR HUMAN RIGHTS OF MOLDOVA

16, Sfatul Tarii Street, Chisinau 2012, MOLDOVA R

Tel: (373-2) 234800

Fax: (373-2) 225442

Internet: <http://www.iatp.md/cpdom/>

Synonymous name(s) and acronym(s): CHRM

Creation date: 1998

Head: - Mr A. Potinga (Director)

Type of institution: private

Type of HR activity: research; training; publication

Type of publications: progress-report

Publication(s): - Children's rights against abuse (in Romanian);

- I am a woman. Who defends me? (in Romanian);

- The Rights of young people in questions and answers (in Romanian);

- The Rights of the woman (in Romanian)

Annotation: Carries out research in human rights, with focus on rights of the child, women's rights, refugee rights, rights of migrants, rights of prisoners, examines complaints of human rights violations and contributes to human rights education.

COURSE(S): - Fundamental Human Rights and Freedoms

Target group: professionals

Type of course: short session

Morocco

414 - ASSOCIATION MAROCAINE DES DROITS DE L'HOMME

14 rue de Calcuta, Quartier de l'Océan, B.P. 1740 PP, Rabat, MOROCCO

Tel: (212-3) 773 0961

Fax: (212-3) 773 8851

E-mail: amdhd@planete.co.ma

Synonymous name(s) and acronym(s): AMDH

Creation date: 1979

Head: - Mr A. Abdelhamid (President)

- Mr F. Abdelmoumni (Vice-President)

Type of institution: private

Annotation: Engages in monitoring human rights in Morocco.

Note: *status unverified*

415 - CENTRE DE DOCUMENTATION, D'INFORMATION ET DE FORMATION EN DROITS DE L'HOMME

10 rue Challal Ouzoud, Agdal, Rabat, MOROCCO

Tel: (212-3) 768.16.48

Fax: (212-3) 768.16.40

E-mail: cdifdh@iam.net.ma

Internet: <http://www.cdifdh.org.ma/>

Synonymous name(s) and acronym(s): CDIFDH

Creation date: 2000

Head: - Mr E. H. Belkouch (Director)

Staff: Research: 2; Training: 4; Documentation: 3;

Administration: 4; Total: 13

Type of institution: public; non-profit

Relationship with intergovernmental organizations:

UNHCHR; UNDP

Type of HR activity: research; training; documentation/information; research promotion; online resources; conference-organization; internships; publication; exhibitions; consulting; international cooperation programme

Geographical areas studied: Morocco

Current HR research: - La Démocratie locale et les droits de l'homme (2003)

- La Pratique des libertés publiques au Maroc (2003)

- L'Administration des prisons et les droits des détenus (2003)

Type of publications: bulletin; progress-report; conference proceedings; training materials

Bulletin(s): - Bulletin d'Information

Publication(s): - Répertoire sur les Conventions Internationales des Droits de l'Homme ratifiées par le Maroc, 2001 (also in Arabic);

- Règles minimas relatives aux traitements des détenus, 2001 (in Arabic);

- Convention relative aux Droits de l'Enfant, 2002;

- Les Normes internationales de protection des délinquants mineurs, 2002;

- Institutions et mécanismes nationaux de protection des droits de l'homme au Maroc, 2002

Annotation: Its objectives are to support national efforts to promote human rights; to contribute to the enforcement of basic principles and concepts; to promote citizens' access to human rights education and information; to strengthen cooperation with international, regional and national human rights organizations and institutions.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

COURSE(S): - Session de Formation en Droits de l'Homme

Subjects taught: international standard setting instruments: universal instruments; verification and control procedures for human rights: United Nations and its specialised agencies, National Commissions; human rights education; protection of special groups: rights of the child, women's rights, minority rights, and rights of the handicapped

Target group: professionals; nationals

Level of the course: graduate; postgraduate; masters;

doctorate

Type of course: short session

Duration: 1 day to 1 week

Working language(s): Arabic; French

Admission requirements: candidates must be specialists in law, ONG leaders, teachers, journalists, doctors

Closing date for applications: 3 weeks before the session

Course fees: no

Scholarships available: no

Degree awarded: no

416 - ORGANISATION MAROCAINE DES DROITS HUMAINS

8 rue Ouargha, Résidence Volubilis Appt. no. 1, Agdal, Rabat, MOROCCO

Tel: (212-7) 770-060

Fax: (212-7) 774-615

E-mail: omdh@mtds.com

Internet: <http://www.omdh.org>

Synonymous name(s) and acronym(s): OMDH;

Moroccan Organization for Human Rights

Creation date: 1988

Head: - Mr A. Oualladi (President)

Staff: Research: 0; Training: 0; Documentation: 0;

Administration: 5; Total: 5

Type of institution: private

Relationship with intergovernmental organizations:

FIDH; CIJ; OMCT; OADH; Commission du Caire des Droits de l'Homme et des Peuples

Type of HR activity: documentation/information; conference-organization; internships; publication; international cooperation programme

Geographical areas studied: Morocco

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - Karama, Al, irr.

Publication(s): - Rapports (series)

Annotation: Promotes and seeks to protect the right to freedom of opinion and expression, the right to freedom of thought, conscience and religion, fundamental freedoms and human rights.

Human rights international cooperation

programme: exchange of information and documentation

417 - UNIVERSITE MOHAMMED V, CHAIRE UNESCO EN ENSEIGNEMENT, FORMATION ET RECHERCHE EN MATIERE DES DROITS DE L'HOMME

Faculté des sciences juridiques, économiques et sociales, 3 rue Michlifén, Agdal, B.P. 721, Rabat, MOROCCO

Tel: (212-7) 77.13.37

Fax: (212-7) 37.27.70

Creation date: 1996
Head: - Prof. O. Azziman (Chairholder)
Parent organization: UNESCO
Relationship with intergovernmental organizations:
 UNITWIN UNESCO Chair
Type of HR activity: research;
 documentation/information; conference-organization;
 publication
Geographical areas studied: Morocco; Maghreb;
 global
Type of publications: monograph; progress-report
Annotation: Promotes human rights education and
 research in human rights, focusing on civil and political
 rights, economic, social and cultural rights, and
 tolerance.

418 - UNIVERSITY IBN TOUFAL, UNESCO CHAIR ON WOMEN AND THEIR RIGHTS

Faculty of Letters and Social Sciences, BP 401,
 Kenitra, MOROCCO
 Tel: (212-37) 372152
 Fax: (212-37) 671751
E-mail: rhissassi@caramail.com
Creation date: 1999
Head: - Ms F. Rhissassi (Chairholder)
Relationship with intergovernmental organizations:
 UNITWIN UNESCO Chair
Annotation: Devoted to human rights, especially
 women's rights.

Mozambique

419 - LIGA MOCAMBICANA DOS DIREITOS HUMANOS

Av. Maguiguana No 2219 R/C, Maputo,
 MOZAMBIQUE
 Tel: (258-1) 401256
 Fax: (258-1) 406022
E-mail: liga@zebra.uem.mz
Internet: <http://www.salan.org/HRL/>
Synonymous name(s) and acronym(s): LDH;
 Mozambican League of Human Rights
Creation date: 1994
Head: - Dr M. A. Mabota (President)
Type of institution: non-profit
Type of HR activity: documentation/information;
 conference-organization; publication; campaigning
Geographical areas studied: Mozambique
Type of publications: journal; progress-report
Periodical(s): - Democracia e Direitos Humanos, 12
 p.a.
Senior staff involved in HR activities: Dr L. Bitone;
 Dr P. Comoane; Dr A. J. Kalengo; Mr F. P. Penga
Annotation: Promotes human rights and justice.

Namibia

420 - NAMIBIA INSTITUTE FOR DEMOCRACY

P.O. Box 11956, Windhoek, NAMIBIA
 Tel: (264-61) 229-117
 Fax: (264-61) 229-119
E-mail: nid@nid.org.na
Internet: <http://www.nid.org.na/>
Synonymous name(s) and acronym(s): NID
Creation date: 1991
Head: - Mr T. Keulder (Executive Director)
Staff: Total: 9
Type of institution: private; non-profit
Relationship with intergovernmental organizations:
 Konrad Adenauer Stiftung
Type of HR activity: training; conference-
 organization; publication; radio and tv programmes
Geographical areas studied: Namibia
Type of publications: monograph; conference
 proceedings; training materials
Publication(s): - Democracy and you: a guide to a
 better understanding (also available online);
 - Ethics and good governance in Namibia, 2000 (also
 available online);
 - Law for all
Annotation: Its objective is to educate Namibians
 about the values, principles and norms essential to a
 democratic Namibian State, with particular concern for
 the Namibian Constitution and the principles of multi-
 party democracy, and to promote human rights,
 focusing on civil and political rights, and economic,
 social and cultural rights.
COURSE(S): - Human Rights Training
Subjects taught: human rights education; protection of
 special groups: rights of the child and women's rights
Principal instructor(s): Ms D. M. Weissnar
Type of course: short session
Working language(s): English; German; Afrikaans;
 other African languages
Admission requirements: no
Course fees: no

421 - NATIONAL SOCIETY FOR HUMAN RIGHTS

Liberty Center, 116 John Meinert Street, Corner of
 Schoenlein Street, P.O. Box 23592, Windhoek West,
 NAMIBIA
 Tel: (264-61) 236-183
 Fax: (264-61) 234-286
E-mail: nshr@nshr.org.na
Internet: <http://www.nshr.org.na/>
Synonymous name(s) and acronym(s): NSHR
Creation date: 1989
Head: - Mr P. Y. Nangoloh, Sr. (Executive Director)
Staff: Research: 3; Training: 3; Documentation: -;
 Administration: 21; Total: 27
Type of institution: private; non-profit
Relationship with intergovernmental organizations:
 ECOSOC

Type of HR activity: research; training; documentation/information; publication; legal assistance; advocacy

Geographical areas studied: Namibia

Type of publications: progress-report; training materials

Publication(s): - Human rights report (series; also available online)

Annotation: Promotes the protection of human rights and fundamental freedoms and aims at stopping human rights violations.

COURSE(S): - Human Rights Training Course

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union, Organization of American States); verification and control procedures for human rights; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped

Target group: nationals

Level of the course: undergraduate

Type of course: short session

Duration: 75 days

Working language(s): English

Admission requirements: yes (grade12)

Closing date for applications: no

Course fees: no

Scholarships available: no

Degree awarded: no

422 - UNIVERSITY OF NAMIBIA, HUMAN RIGHTS AND DOCUMENTATION CENTRE

Faculty of Law, New Campus, Private Bag 13301, Windhoek, NAMIBIA

Tel: (264-61) 206-3664

E-mail: cmchombu@unam.na

Internet: <http://www.unam.na/centres/hrdc/index.htm>

Synonymous name(s) and acronym(s): HRDC

Creation date: 1993

Head: - Dr J. N. Horn (Director)

Staff: Training: -; Documentation: -; Administration: -; Total: -

Type of institution: private

Type of HR activity: training; documentation/information; conference-organization; publication; exhibitions

Geographical areas studied: Namibia; Southern Africa

Type of publications: training materials

Annotation: Devoted to human rights education and the development of curricula and teaching materials in the field of human rights.

423 - UNIVERSITY OF NAMIBIA, UNESCO CHAIR FOR HUMAN RIGHTS AND DEMOCRACY

Human Rights and Documentation Centre, Faculty of Law, Private Bag 13301, Windhoek, NAMIBIA

Tel: (264-61) 206-3622

Fax: (264-61) 206-3703

E-mail: lawfac@unam.na

Creation date: 1994

Head: - Prof. Dr M. Hinz (Chairholder)

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair

Type of HR activity: research; training;

documentation/information; conference-organization

Geographical areas studied: South Africa

Current HR research: - Africa-contextualized human rights approach

Annotation: Consolidates democracy and promotes human rights in South Africa and beyond.

COURSE(S): - Human Rights Workshops

Target group: professionals: judges, police officers

Type of course: short session

Duration: 2 days to 2 weeks

Nepal

424 - HUMAN RESOURCES DEVELOPMENT CENTRE

P.O. Box 1332, Hatiban, Khumaltar, Kathmandu, NEPAL

Tel: (977-1) 527 010

Fax: (977-1) 419 479

Creation date: 1981

Staff: Total: 10

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

National Fellowship of Churches, Nepal

Type of HR activity: research; publication

Geographical areas studied: Nepal

Type of publications: progress-report; training materials

Annotation: Human resources development centre dealing with human rights, human rights violations, rights of indigenous populations, women's rights and rights of the child.

425 - HUMAN RIGHTS PROTECTION AND PROMOTION STUDY CENTER

G.P.O. Box 4033, JHWA Baha 13, Tanlachhi Marga, Kathmandu, NEPAL

Tel: (977-1) 263820

Fax: (977-1) 263820

E-mail: sombhir_man_shrestha@hotmail.com

Creation date: 1981

Head: - Mr G. M. Shrestha (Director)

Staff: Research: -; Training: -; Documentation: -;

Administration: -; Total: 3
Type of institution: private; non-profit
Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme
Geographical areas studied: Nepal
Current HR research: - Election laws and practices - Maoist rebel in Nepal (1999-)
Type of publications: training materials
Senior staff involved in HR activities: Mr M. R. Shrestha; Mr R. M. Shrestha; Mr P. M. Shrestha; Mr S. Shrestha
Annotation: Promotes human rights through consciousness raising in the different ethnic groups and indigenous populations to preserve their right to cultural identity in multiethnic societies.
Human rights international cooperation programme: exchange of information and documentation
COURSE(S): - Human Rights Training Course
Subjects taught: international standard setting instruments: universal instruments; human rights violation; human rights education
Type of course: short session
Duration: 10 hours a week
Working language(s): Nepali; Nepal-Basha language
Course fees: no
Scholarships available: no
Degree awarded: no

426 - INFORMAL SECTOR SERVICE CENTER

P.O. Box 2726, Kathmandu, NEPAL
 Tel: (977-1) 270-770
 Fax: (977-1) 270-551
E-mail: insec@mos.com.np
Internet: <http://www.insec-nepal.com/>
Synonymous name(s) and acronym(s): INSEC
Creation date: 1988
Head: Subodh Raj Pyakurel (General Secretary)
Staff: Total: 23
Type of institution: private; non-profit
Relationship with intergovernmental organizations: ILO; UNICEF; OHCHR
Type of HR activity: research; documentation/information; conference-organization; publication; radio and tv programmes; advocacy, networking
Geographical areas studied: Nepal
Current HR research: - Human rights education
 - Women empowerment
 - Agricultural labour
 - Child rights
 - Social discrimination elimination
Type of publications: journal; bulletin; progress-report; training materials
Periodical(s): - Human Rights Yearbook, 1 p.a. (available online)
Bulletin(s): - Informal, 4 p.a. (available online)
Annotation: Its objectives are the protection and

promotion of human rights, women's rights and the rights of the child, and the monitoring of human rights violations.

427 - INTERNATIONAL INSTITUTE FOR HUMAN RIGHTS, ENVIRONMENT AND DEVELOPMENT-INTERNATIONAL

GPO Box 4690, Kathmandu, Inar, Pulchowk, Lalitpur, NEPAL
 Tel: (977-1) 520054
 Fax: (977-1) 520042
E-mail: inhured@hotmail.com
Internet: <http://www.inhured.org/>
Synonymous name(s) and acronym(s): INHURED International
Creation date: 1987
Head: - Dr G. Siwakoti (Executive Director)
Staff: Research: 2; Training: 2; Documentation: 1; Administration: 2; Total: 7
Type of institution: private; non-profit
Relationship with intergovernmental organizations: ECOSOC; OMCT; Himalayan Human Rights Monitors
Type of HR activity: research; training; documentation/information; conference-organization; internships; policy-making; publication; exhibitions; international cooperation programme; advocacy
Geographical areas studied: Pacific area; South Asia
Current HR research: - Human rights monitoring and Maoist 'peoples war'
 - Gender justice
 - Environment
 - People-centred development
Type of publications: journal; bulletin; monograph; progress-report; conference proceedings; training materials; leaflets; pamphlets; videos
Periodical(s): - Adhikar, 12 p.a. (in Nepali; also available online)
Bulletin(s): - Chhori, 12 p.a.
Publication(s): - INHURED position papers (series)
Senior staff involved in HR activities: Ms R. Bajagain; Mr C. Khatiwada; Mr C. Niroula; Ms A. Shakya
Annotation: Devoted to the protection of human rights and peace, the democratization process, environmental protection and sustainable development.
Human rights international cooperation programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; joint research programme; exchange of information and documentation
COURSE(S): - Implementation of International Human Rights Instruments and Mechanisms
Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union, and Organization of American States); verification and control procedures for human rights: regional level bodies and National Commissions; human rights violation; human rights education; protection of special

groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped
Principal instructor(s): Mr C. Khatiwada; Mr C. Niroula
Target group: professionals; nationals
Level of the course: undergraduate; bachelors; graduate
Type of course: short session; summer course; evening course
Working language(s): Nepali; English

Netherlands

428 - ADVIESRAAD INTERNATIONALE VRAAGSTUKKEN, COMMISSIE MENSENRECHTEN

P.O. Box 20061, 2500 EB The Hague, NETHERLANDS
 Tel: (31-70) 3484419
 Fax: (31-70) 3486256
E-mail: tdj.oostenbrink@minbuza.nl
Internet: <http://www.aiv-advies.nl>
Synonymous name(s) and acronym(s): AIV/CMR; Advisory Council on International Affairs, Committee on Human Rights
Creation date: 1997
Head: - Prof. C. Flinterman (Chairman)
Staff: Research: 1; Administration: 1; Total: 2
Type of institution: private; non-profit
Type of HR activity: research; publication
Type of publications: monograph
Publication(s): - Violence against women: legal developments, 2001;
 - Commentary on the 2001 memorandum on human rights policy, 2001;
 - Integration of gender equality: a matter of responsibility, commitment and quality, 2002
Annotation: Deals with human rights, economic, social and cultural rights, minority rights, rights of indigenous populations, women's rights, and gender equality.

429 - ERASMUS UNIVERSITY, INSTITUTE OF GLOBALIZATION, INTERNATIONAL LAW AND DISPUTE SETTLEMENT

Department of International Law, Faculty of Law, Burgemeester Oudlaan 50, NL-3062 PA Rotterdam, NETHERLANDS
 Tel: (31-10) 408.1574
 Fax: (31-10) 408.9006
E-mail: glodis@law.eur.nl
Internet: <http://www.eur.nl/glodis/>
Synonymous name(s) and acronym(s): GLODIS
Creation date: 1998
Head: - Prof. Dr P. Malanczuk (Director)

Staff: Research: 14; Training: 9; Documentation: -; Administration: 2; Total: -
Type of institution: public; non-profit
Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting; international cooperation programme
Current HR research: - Human rights project: accountability questions raised by human rights violations
Type of publications: bulletin; monograph; progress-report

Bulletin(s): - Newsletter

Senior staff involved in HR activities: Dr J. M. Amaya Castro; Ms M. Galenkamp; Mr M. Kamminga

Annotation: Aims to contribute to the systematic analysis of the interaction between globalization, international economic law and the development of effective dispute settlement mechanisms. Also deals with human rights and human rights violations.

Human rights international cooperation programme: academic exchange programme; joint research programme

COURSE(S): - Human Rights Programme

Principal instructor(s): Dr J. M. Amaya Castro; Prof. R. De Lange; Prof. Dr M. Noortmann; Dr C. M. Zoethout

Level of the course: graduate; postgraduate

Duration: 1 semester

Working language(s): Dutch; English

Admission requirements: yes

Course fees: no

Scholarships available: no

Degree awarded: no

430 - HUMANISTISCH OVERLEG MENSENRECHTEN

P.O. Box 114, 3500 AC Utrecht, NETHERLANDS
 Tel: (31-30) 233-40-27
 Fax: (31-30) 236-71-04
E-mail: hom@hom.nl
Internet: <http://www.hom.nl>
Synonymous name(s) and acronym(s): HOM; Humanist Committee on Human Rights
Creation date: 1981

Head: - Ms M. Meijer (Director)

Staff: Research: -; Training: 5; Documentation: -; Administration: 2; Total: -

Type of institution: non-profit

Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; publication; exhibitions; consulting; lobbying

Current HR research: - Women's human rights
 - Linking solidarity

- Human rights impact assessment for foreign policy
Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - HOM Nieuwsbrief, 3 p.a. (also available online);

- Linking Solidarity Newsletter, (also available online)
Publication(s): - Meijer, M. (ed.), Dealing with human rights, 2001;
 - Matching practice with principles. Human rights impact assessment: EU opportunities, 2002;
 - CEDAW and women's health in international relations
Senior staff involved in HR activities: Ms S. Bakker; Mr E. A. Plate; Ms M. Radstaake
Annotation: Promotes the respect and implementation of human rights, giving particular attention to gender, women's rights and culture-related aspects.
COURSE(S): - Training Workshops
Subjects taught: international standard setting instruments: universal instruments; verification and control procedures for human rights; human rights education; protection of special groups: women's rights
Target group: professionals
Type of course: regular course; short session; evening course
Duration: varies
Working language(s): Dutch; English; Indonesian; Spanish; French
Admission requirements: no
Closing date for applications: varies
Course fees: no
Scholarships available: no
Degree awarded: no

431 - INSTITUTE OF SOCIAL STUDIES

P.O. Box 29776, NL-2502 LT The Hague, NETHERLANDS
 Tel: (31-70) 4260460
 Fax: (31-70) 4260799
E-mail: promotions@iss.nl
Internet: <http://www.iss.nl>
Synonymous name(s) and acronym(s): ISS; Stichting Internationaal Instituut voor Sociale Studien
Creation date: 1952
Head: - Prof. Dr J. B. Opschoor (Rector)
 - Prof. L. F. W. de Klerk (President)
Staff: Research: 63; Training: -; Documentation: 14; Administration: 64; Total: 141
Type of institution: public; non-profit
Relationship with intergovernmental organizations: CERES (Center for Resource Studies for Human Development); Indo-Dutch Programme on Alternatives in Development (IDPAD); Organisation of Social Science Research for Eastern and Southern Africa (OSSREA); Netherland Organization for Scientific Research (NWO); Netherland Foundation for the Advancement of Tropical Research (WOTRO); European Association of Development Research and Training Institutes (EADI)
Type of HR activity: research; training; documentation/information; conference-organization; financing; publication
Geographical areas studied: developing countries
Type of publications: journal; bulletin; monograph; progress-report
Periodical(s): - Development and Change, 5 p.a. (also

available online)
Bulletin(s): - Development Issues, 3 p.a. (also available online)
Publication(s): - ISS working papers (series)
Annotation: The focus of this special graduate programme is on the relationship between human rights, social justice and development strategies, in particular with regard to self-empowerment, self-reliance and human development.
COURSE(S): - Human Rights (Postgraduate Diploma Programme);
 - Governance, Democratization and Public Policy (Postgraduate Diploma Programme)
Subjects taught: protection of special groups: rights of the child, women's rights and minority rights
Target group: professionals
Level of the course: postgraduate
Type of course: short session
Duration: 6 to 10 weeks
Working language(s): English
Admission requirements: applicants must hold at least a Bachelor's degree or its equivalent, a good command of the English language and relevant working experience. Admission to the programme is on a competitive basis
Closing date for applications: 1 November (Human Rights Post-Graduate Diploma); 1 February (Governance, Democratization and Public Policy Post-Graduate Diploma)
Course fees: registration: Euro 115; tuition: Euro 2,200 to 3,500
Scholarships available: yes, application forms can be obtained from The Netherlands Embassy, the European Development Fund or international organizations
Degree awarded: Human Rights Postgraduate Diploma; Governance, Democratization and Public Policy Postgraduate Diploma

432 - MAASTRICHT UNIVERSITY, MAASTRICHT CENTRE FOR HUMAN RIGHTS

P.O. Box 616, 6200 MD Maastricht, NETHERLANDS
 Tel: (31-43) 3883233
 Fax: (31-43) 3257818
E-mail: C.Kuypers@IR.Unimaas.nl
Internet: <http://www.rechten.unimaas.nl/humanrights/Main.htm>
Creation date: 1993
Head: - Prof. M. Kamminga (Co-Director)
 - Dr P. Bal (Co-Director)
Staff: Research: 16; Training: -; Documentation: -; Administration: -; Total: 17
Type of institution: public; non-profit
Parent organization: Maastricht Institute for Transnational Legal Research (METRO)
Relationship with intergovernmental organizations: UN; UNESCO; ILO; Council of Europe; International Human Rights Law Group, Washington; International Council of Human Rights, Geneva; International Institute of Human Rights, Strasbourg; Inter-American

Institute of Human Rights (Costa Rica); International Movement Against All Forms of Discrimination and Racism (IMADR, Tokyo); Human Rights Watch (Washington); Lawyers Committee for Human Rights (New York); International League for Human Rights (New York)

Type of HR activity: research; training; conference-organization; publication; international cooperation programme

Geographical areas studied: Europe; Africa; Latin America; Middle East

Current HR research: - Economic, social and cultural rights and rights of collectivities

- Women and the law
- Criminal law and human rights
- Human rights in foreign policy and international relations, including development cooperation
- Rights of the child
- International norms and procedures
- Constitutional and treaty rights

Type of publications: journal; monograph; progress-report; conference proceedings

Periodical(s): - Maastricht Journal of European and Comparative Law, 4 p.a.

Senior staff involved in HR activities: Dr A. P. M. Coomans; Prof. K. de Feyter; Prof. G. de Jonge; Prof. Dr B. de Witte; Ms M. Driessen; Prof. C. Forder; Prof. D. Garé; Dr F. Grünfeld; Dr A. W. Heringa; Prof. G. Mols; Prof. T. Prakken; Prof. S. Rutten; Prof. G. Smaers; Prof. T. Spronken; Dr L. Waddington; Dr J. Willems; Dr R. Wolleswinkel

Annotation: Research work focuses on democratization and human rights protection on the domestic level and on the role of internationally recognized rights in the decision-making of political and (quasi-) judicial organs at the regional (European) and universal levels.

Human rights international cooperation programme: academic exchange programme: visiting scholars received and student exchange

COURSE(S): - Human Rights and Democratization (European M.A.)

Subjects taught: protection of human rights; fundamental freedoms; democratization; civil and political rights; economic, social and cultural rights

Target group: nationals; foreign students

Level of the course: graduate

Type of course: regular course of an interuniversity programme run by the following universities: Abo-Turku, Bochum, Coimbra, Deusto, Dublin, Essex, Leuven, Lund, Luxembourg, Maastricht, Odense, Strasbourg, Thessaloniki and Vienna

Duration: 1 year

Working language(s): English

Admission requirements: university degree of high standard in law, social sciences or humanities

Closing date for applications: 15 March

Course fees: Euro 1,000

Degree awarded: M.A. in Human Rights and Democratization

433 - NEDERLANDS CENTRUM VOOR INHEEMSE VOLKEN

P.O. Box 94098, 1090 GB Amsterdam, NETHERLANDS

Tel: (31-20) 693 86 25

Fax: (31-20) 665 28 18

E-mail: info@nciv.net

Internet: http://www.nciv.net

Synonymous name(s) and acronym(s): NCIV; Netherlands Centre for Indigenous Peoples; Centre Néerlandais pour les Peuples Indigènes; Centro Holandés para los Pueblos Indígenas

Creation date: 1969

Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 25

Type of institution: private; non-profit

Relationship with intergovernmental organizations: United Nations Working Group on Indigenous Populations; ECOSOC

Type of HR activity: research; training; documentation/information; conference-organization; financing; publication; exhibitions; international cooperation programme; advocacy

Geographical areas studied: global

Type of publications: monograph; conference proceedings

Annotation: Devoted to the study of human rights of indigenous populations and rights of peoples.

Human rights international cooperation programme: exchange of information and documentation

434 - NETHERLANDS HELSINKI COMMITTEE

P.O. Box 93132, NL-2509 AC The Hague, NETHERLANDS

Tel: (31-70) 392-6700

Fax: (31-70) 392-6550

E-mail: office@nhc.nl

Internet: http://www.nhc.nl/

Synonymous name(s) and acronym(s): NHC

Head: - Mr J. Kösters (Executive Director)

Staff: Total: 5

Type of HR activity: research; training; financing; publication; international cooperation programme; advocacy; technical assistance

Geographical areas studied: Central and Eastern Europe

Type of publications: journal; training materials

Periodical(s): - Helsinki Monitor, 4 p.a. (also available online)

Annotation: Promotes human rights, democracy, and the rule of law in the OSCE region.

COURSE(S): - Training programme for Human Rights Lawyers from the Caucasus;

- Practical training in international human rights litigation, with emphasis on non-discrimination and minority rights, and on the European Convention on Human Rights

Subjects taught: human rights; rule of law; democracy

Type of course: short session
Working language(s): Dutch

435 - PIOOM FOUNDATION

Irislaan 253, 2343 CL Oegstgeest, NETHERLANDS

Tel: (31-71) 5156957

Fax: (31-71) 5273788

E-mail: pioom@yahoo.com

Synonymous name(s) and acronym(s): Programma Interdisciplinair Onderzoek Oorzaken Mensenrechtenschendingen; The Interdisciplinary Research Program on Root Causes of Human Rights Violations

Creation date: 1988

Head: - Dr A. J. Jongman (Interim Coordinator)

Type of institution: non-profit

Type of HR activity: research; training; documentation/information; publication; conference-organization; granting of awards for the best publication on root causes of gross human rights violations

Geographical areas studied: global

Type of publications: bulletin; monograph; progress-report; conference proceedings

Bulletin(s): - PIOOM Newsletter (also available online)

Publication(s): - Jongman, A. J., The World conflict and human rights map, 2000;

- Manual for assessing country performance

Senior staff involved in HR activities: Dr A. J. Jongman

Annotation: Research focus is on causal factors that enable gross human rights violations and optimal strategies to counter contemporary human rights violations and to prevent future violations.

Note: status unverified

436 - STICHTING TEGEN

VROUWENHANDEL

P.O.B. 1455, 3500 BL Utrecht, NETHERLANDS

Tel: (31-30) 2716044

Fax: (31-30) 2716084

E-mail: STV@stv.nl

Synonymous name(s) and acronym(s): STV; Foundation against Trafficking in Women

Creation date: 1987

Staff: Research: 5; Training: -; Documentation: -; Administration: 2; Total: 7

Type of institution: non-profit

Type of HR activity: research; training; documentation/information; conference-organization; publication; exhibitions; international cooperation programme; lobbying; campaigning

Geographical areas studied: global

Type of publications: monograph; conference proceedings; training materials

Annotation: Concerned with human rights, women's rights, forced prostitution and trafficking in women.

Human rights international cooperation

programme: exchange of information and documentation

437 - UNIVERSITEIT UTRECHT, ONDERZOEKSCHOOL RECHTEN VAN DE MENS

Janskerkhof 3, 3512 BK Utrecht, NETHERLANDS

Tel: (31-30) 253-8034

Fax: (31-30) 253-7168

E-mail: rvd@m@law.uu.nl

Internet: <http://www.law.uu.nl/english/orm>

Synonymous name(s) and acronym(s): Utrecht University, School of Human Rights Research

Creation date: 1995

Head: - Prof. Dr C. Flinterman (Director)

Staff: Research: 21; Training: -; Documentation: 1; Administration: 1; Total: 23

Type of institution: public; non-profit

Parent organization: Netherlands Institute of Human Rights, Universiteit Utrecht; Universiteit Maastricht; Erasmus Universiteit Rotterdam; Katholieke Universiteit Brabant (Tilburg); T.M.C. Asser Institute on International Law (Den Haag)

Type of HR activity: research; training; documentation/information; publication; international cooperation programme

Geographical areas studied: global

Current HR research: - International norms and procedures

- Historical dimensions and foreign policy

- Criminal law and international humanitarian law

- Gender, diversity and vulnerable groups

Type of publications: bulletin; monograph; conference proceedings

Bulletin(s): - Newsletter, 4 p.a. (also available online)

Publication(s): - Dayyeh, M. A.; Berg, B.; van Hoof, F. et al., Jerusalem residency rights in the Israeli Palestinian peace process, 2000;

- School of human rights research series

Senior staff involved in HR activities: Dr H. Werdmölder

Annotation: Coordinates research activities in the field of human rights. Concerned with civil and political rights, economic, social and cultural rights, rights of the most vulnerable groups, causes of human rights violations, placing special emphasis on the nature and significance of international standards in the field of human rights and their application and promotion within the national legal order, and the international supervision of such application.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

COURSE(S): - Summer Course Human Rights

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union, Organization of American States); verification and control procedures

for human rights: United Nations and its specialised agencies, regional level bodies and National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights and minority rights

Target group: professionals; nationals

Level of the course: postgraduate

Type of course: summer course

Duration: 2 weeks

Working language(s): English

Admission requirements: degree in law or social sciences

Closing date for applications: 15 May

Course fees: Euro 1,250

Scholarships available: yes

Degree awarded: Certificate of Attendance

438 - UNIVERSITEIT UTRECHT, STUDIE- EN INFORMATIECENTRUM MENSENRECHTEN

Janskerkhof 3, 3512 BK Utrecht, NETHERLANDS

Tel: (31-30) 2538033

Fax: (31-30) 2537168

E-mail: sim@law.uu.nl

Internet: <http://www.law.uu.nl/english/SIM>

Synonymous name(s) and acronym(s): SIM; Utrecht University, Netherlands Institute of Human Rights; Université d'Utrecht, Institut Néerlandais des Droits de l'Homme

Creation date: 1981

Head: - Prof. C. Flinterman (Director)

Staff: Research: -; Training: 23; Administration: 2; Total: 30

Type of institution: public; non-profit

Relationship with intergovernmental organizations: Council of Europe; UN

Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; publication; consulting; international cooperation programme

Geographical areas studied: global

Current HR research: - Case law relating to international human rights instruments

- Causes of gross human rights violations

Type of publications: journal; bulletin; monograph; progress-report; conference proceedings; training materials

Periodical(s): - Netherlands Quarterly of Human Rights, 4 p.a.;

- Yearbook Human Rights in Development. Global Perspectives and Local Issues, 1 p.a.

Bulletin(s): - Newsletter of the School of Human Rights Research, 4 p.a. (also available online)

Publication(s): - Boerefijn, I.; Loenen, T.; van der Liet-Senders, The Prevention and elimination of violence against women. An in-depth research of Dutch policy, in the light of the obligations arising from the Women's Convention, 2000 (in Dutch); - Bosma, H., Freedom of expression in England and under the EHCR: in search of a common ground. A

foundation for the application of the Human Rights Act 1998 in English law, 2000;

- Flinterman, C., Sovereignty and human rights, 2000 (in Dutch);

- Boerefijn, I., Prevention of torture: a digest of cases of the European Committee for the prevention of torture and the United Nations Committee against torture, 2001;

- SIM specials (series);

- School of human rights research series

Senior staff involved in HR activities: Dr C.

Boerefijn; Dr M. Castermans-Holleman; Prof. B. De Gaay Fortman; Dr P. Malcontent; Dr N. Uildriks; Prof. Dr G. J. H. van Hoof; Prof. P. van Reenen; Dr H. Weldmolder; Dr L. Zwaak

Annotation: Devoted to the study of human rights, civil and political rights, economic, social and cultural rights and the protection of human rights in developing countries.

Human rights international cooperation

programme: academic exchange programme: scholars sent abroad; joint research programme; exchange of information and documentation

COURSE(S): - International Protection of Human Rights;

- International and European Protection of Human Rights;

- Human Rights and Foreign Policy;

- Police and Human Rights Violations;

- International Human Rights and Criminal Law;

- International and European Protection of Human Rights;

- International Law of Human Rights

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies and regional level bodies; human rights violation; protection of special groups: rights of the child, women's rights and minority rights; fundamental freedoms; civil and political rights; right to life; right to privacy; right to equality; right to freedom of movement; right to freedom of thought, conscience and religion; right to freedom of opinion and expression; right to self-determination

Principal instructor(s): Dr I. Boerefijn; Dr M. Castermans-Holleman; Dr P. Malcontent; Dr N. Uildriks; Prof. Dr G. J. H. van Hoof; Mr L. F. Zwaak

Target group: professionals; nationals; foreign students

Level of the course: undergraduate; graduate; postgraduate

Duration: varies

Working language(s): English; Dutch

Admission requirements: a basic knowledge in international law is required

Closing date for applications: varies

Course fees: yes

Scholarships available: yes

Degree awarded: yes

**439 - UTRECHT UNIVERSITY, UNESCO
CHAIR IN EDUCATION FOR PEACE,
HUMAN RIGHTS AND DEMOCRACY**

P.O. Box 80125, 3508 TC Utrecht, NETHERLANDS

Tel: (31-30) 253-5150

Fax: (31-30) 253-7745

E-mail: voorzitter@cvb.uu.nl

Creation date: 2001

Head: - Dr J. G. H. Veldhuis (President)

Relationship with intergovernmental organizations:
UNITWIN UNESCO Chair

Annotation: Devoted to the promotion of peace,
human rights, and democracy.

New Zealand

**440 - HUMAN RIGHTS COMMISSION,
NEW ZEALAND**

P.O. Box 6751, Wellesley Street, Auckland, NEW
ZEALAND

Tel: (64-9) 309-0874

Fax: (64-9) 377-3593

E-mail: infoline@hrc.co.nz

Internet: <http://www.hrc.co.nz/>

Synonymous name(s) and acronym(s): Komihana
Tikanga Tangata

Creation date: 1977

Head: - Ms R. Noonan (Chief Commissioner)

Staff: Research: -; Training: -; Documentation: -;

Administration: -; Total: 36

Type of HR activity: research; training; online
resources; policy-making; publication; radio and tv
programmes; international cooperation programme

Geographical areas studied: New Zealand

Type of publications: bulletin; monograph; progress-
report; training materials

Bulletin(s): - Tirohia, 4 p.a. (also available online);
- Factsheets (online)

Publication(s): - Case notes (series; also available
online);

- Reports (series; also available online);

- Discussion papers (series; also available online);

- Unwelcome and offensive: a study of sexual
harassment complaints to the Human Rights
Commission 1995-2000, 2000 (also available online);

- Know your rights, the Human Rights Act and best
business practice, 2000 (also available online);

- Celebrating the Universal Declaration of Human
Rights, 2001 (also available online)

Senior staff involved in HR activities: Mr R. Hesketh

Annotation: Promotes human rights through human
rights education and the implementation of equal
opportunity programmes, undertakes reviews of all
circumstances where human rights violation and
discrimination have been pointed out, and expresses its
views through the publication of reports. Is concerned
with civil and political rights, economic, social and
cultural rights, rights of the child, women's rights, race

and ethnic relations.

Human rights international cooperation

programme: joint research programme

COURSE(S): - Human Rights Training Programme

Subjects taught: verification and control procedures
for human rights; human rights education; protection of
special groups

Target group: professionals; non-specialists; owners
and employees in small and medium enterprises

Type of course: short session

Working language(s): English

**441 - UNIVERSITY OF CANTERBURY,
SCHOOL OF LAW**

Private Bag 4800, Christchurch, NEW ZEALAND

Tel: (64-3) 364-2602

Fax: (64-3) 364-2757

E-mail: enquiries@laws.canterbury.ac.nz

Internet: <http://www.laws.canterbury.ac.nz/>

Creation date: 1872

Head: - Prof. S. Todd (Dean)

Type of institution: public; non-profit

Type of HR activity: training;
documentation/information; publication

Type of publications: journal

Periodical(s): - Canterbury Law Review, 1 p.a.

Senior staff involved in HR activities: Ms U. Cheer;
Mr A. Conte; Mr A. Isac

Annotation: Promotes human rights, including civil
and political rights.

COURSE(S): - Civil Liberties Undergraduate Course

Subjects taught: human rights; theory; universal
instruments and regional instruments; rights of peoples;
rights of indigenous populations; public international
law; civil and political rights

Level of the course: undergraduate

Type of course: regular course

Duration: 1 semester

Working language(s): English

**442 - THE UNIVERSITY OF WAIKATO,
SCHOOL OF LAW**

Private Bag 3105, Hamilton, NEW ZEALAND

Tel: (64-7) 8384167

Fax: (64-7) 8384417

E-mail: lawrecp@waikato.ac.nz

Internet: <http://www.waikato.ac.nz/law>

Synonymous name(s) and acronym(s): Te Whare
Wananga o Waikato, Te Wahanga Ture

Creation date: 1990

Head: - Prof. B. Barton (Acting Dean)

Staff: Research: -; Training: -; Total: -

Type of institution: public

Type of HR activity: research; training; conference-
organization; publication; international cooperation
programme

Geographical areas studied: global

Type of publications: journal; monograph; progress-

report; conference proceedings

Periodical(s): - Waikato Law Review, 1 p.a.

Senior staff involved in HR activities: Prof. M. Bedggood; Dr A. Gillespie; Prof. P. Havemann

Annotation: Contributes to the development of a New Zealand jurisprudence that supports the principles of human rights, justice, democracy, equality and a sustainable environment, and that respects and reflects the responsibilities and rights of peoples.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad; joint research programme

COURSE(S): - Indigenous Peoples (part of LL.M. courses);

- Indigenous Peoples and International Law (part of LL.M. courses);

- Indigenous Peoples and Public Law (part of LL.M. courses)

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies and National Commissions; human rights violation; human rights education; protection of special groups: minority rights and women's rights and rights of indigenous populations

Principal instructor(s): Prof. M. Bedggood; Prof. P. Havemann

Target group: non-specialists; nationals; foreign students

Level of the course: graduate

Type of course: regular courses taken as options in the LL.M. curriculum

Duration: 1 year

Working language(s): English

Admission requirements: LL.B.

Course fees: varies, enquire to International Office

Scholarships available: yes

Degree awarded: LL.M.

Nicaragua

443 - ASOCIACION NICARAGUENSE PRO-DERECOS HUMANOS

Semáforos de Montoya, 2c abajo, 10 vrs. al lago, Apartado Postal 669, Managua, NICARAGUA

Tel: (505) 266-8062

Fax: (505) 266-2234

E-mail: anpdh@cablenet.com.ni

Internet: <http://www.cablenet.com.ni/~anpdh/>

Synonymous name(s) and acronym(s): ANPDH

Creation date: 1989

Head: - Dr I. Díaz Brenes (Executive Director)

Staff: Research: 13; Training: 1; Documentation: 1; Administration: 5; Total: 20

Type of institution: private; non-profit

Type of HR activity: research;

documentation/information; publication; advocacy

Geographical areas studied: Nicaragua

Type of publications: bulletin; monograph

Bulletin(s): - Boletín Informativo (online)

Publication(s): - Informe anual sobre la situación de los derechos humanos, (series; also available online);

- Derechos económicos, sociales y culturales... un nuevo enfoque, 2000 (also available online);

- Reflexión sobre normas mínimas de tratamiento a detenidos en estaciones policiales, 2000 (also available online);

- Los Derechos humanos en las comunidades indígenas, 2000 (also available online)

Annotation: Protects and promotes human rights including civil and political rights and economic, social and cultural rights, paying particular attention to rural populations and poverty stricken areas.

444 - CENTRO NICARAGUENSE DE DERECHOS HUMANOS

Texaco Montoya 1 y 1/2C. al Sur, Apto. Postal 4402, Managua, NICARAGUA

Tel: (505-2) 668940

Fax: (505-2) 668405

E-mail: cenidh@ibw.com.ni

Internet: <http://www.ibw.com.ni/~cenidh/>

Synonymous name(s) and acronym(s): CENIDH; Nicaraguan Center for Human Rights

Head: - Dr V. Núñez de Escorcía (President and Executive Director)

Relationship with intergovernmental organizations:

Central American Commission for Human Rights (CODEHUCA); International Federation of Human Rights (FIDH); World Organization Against Torture (OMCT)

Type of HR activity: documentation/information; publication; advocacy; seminars

Type of publications: progress-report

Annotation: Carries out research on the human rights situation in Nicaragua, economic, social and cultural rights, civil and political rights, women's rights, rights of the child and the adolescent, and the rights of peoples.

Niger

445 - ASSOCIATION NIGERIENNE POUR LA DEFENSE DES DROITS DE L'HOMME

Avenue de la Corniche, B.P. 12859, Niamey, NIGER

Tel: (227) 73-22-61

Fax: (227) 73-22-61

E-mail: anddh@intnet.ne

Synonymous name(s) and acronym(s): ANDDH; Niger Association for the Defense of Human Rights

Creation date: 1991
Head: - Prof. K. Ikhiri (President)
Staff: Total: 1
Type of institution: private
Relationship with intergovernmental organizations: European Union; UNICEF; OXFAM; USAID; DANIDA; FIDH; UIDH; Amnesty International
Type of HR activity: documentation/information; conference-organization; publication; consulting; radio and tv programmes; international cooperation programme; legal advice
Geographical areas studied: Niger
Type of publications: bulletin; progress-report
Bulletin(s): - Bulletin de l'ANDDH
Annotation: Fights against fundamental freedoms and human rights violations, racial discrimination, violence and torture through the promotion of human rights, human rights education, civil and political rights, economic, social and cultural rights, and democracy.
Human rights international cooperation programme: exchange of information and documentation

446 - COMMISSION NATIONALE DES DROITS DE L'HOMME ET DES LIBERTES FONDAMENTALES

BP 13.334, Niamey, NIGER
 Tel: (227) 72-26-54
 Fax: (227) 72-26-54
E-mail: cndhlf@intnet.ne
Synonymous name(s) and acronym(s): CNDHLF
Creation date: 1999
Head: - Mr G. Lompo (President)
Type of institution: public; non-profit
Type of HR activity: research; conference-organization
Geographical areas studied: Niger
Annotation: Promotes human rights and monitors human rights violations.

Nigeria

447 - CENTRE FOR ADVANCED SOCIAL SCIENCE

13 William Jumbo Street, Old Gra Private Mail Bag 6225, Port Harcourt, NIGERIA
 Tel: (234-84) 237323
 Fax: (234-84) 237323
E-mail: cassafic@hyperia.com
Synonymous name(s) and acronym(s): CASS
Creation date: 1992
Head: - Prof. Dr O. F. Onoge (Executive Director)
Staff: Research: 4; Training: -; Documentation: 3; Administration: 4; Total: 11
Type of institution: private; non-profit
Type of HR activity: research;

documentation/information; conference-organization; policy-making; publication; consulting
Geographical areas studied: Africa
Current HR research: - Poverty knowledge and policy processes
 - Regional human development report for Western and Central Africa
 - Globalization and African development
 - Nigerian economy in the twenty first century
Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials
Bulletin(s): - CASS Newsletter, 4 p.a.
Publication(s): - Osita, E., Path to technological transformation, 2001;
 - Ozo-Eson, P.; Ukiwo, U. (eds), Ideology and development in Africa, 2001;
 - Ozo-Eson, P.; Ukiwo, U. (eds), Challenges in the Niger delta, 2001;
 - Nzongola-Ntalaja, G., Africa and the continuing challenges of the Congo, 2001
Senior staff involved in HR activities: Dr E. A. Anam-Ndu; Dr P. I. Ozo-Eson; Mr U. Ukiwo
Annotation: Main research interest is on economic development and human development, democratization, governance, and globalization, human rights such as refugee rights, women's rights and gender issues.

448 - CENTRE FOR LAW ENFORCEMENT EDUCATION

1 Afolabi Aina Street, Off Allen Avenue, P. O. Box 15456, Ikeja, Lagos, NIGERIA
 Tel: (234-1) 493-3195
 Fax: (234-1) 493-5338
E-mail: cleen@cleen.org
Internet: <http://www.cleen.kabissa.org/>
Synonymous name(s) and acronym(s): CLEEN
Creation date: 1997
Head: - Amb. L. Maliki (Chairperson)
 - Mr I. Chukwuma (Executive Director)
Staff: Research: 5; Training: 2; Documentation: 1; Administration: 3; Total: 11
Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; publication; radio and tv programmes; consulting; international cooperation programme
Geographical areas studied: Nigeria
Type of publications: journal
Periodical(s): - Law Enforcement Review
Publication(s): - Police-community violence in Nigeria, 2000 (also available online);
 - Juvenile justice administration in Nigeria: philosophy and practice, 2001;
 - Gender relations and discrimination in the Nigeria police force, 2001;
 - Hope betrayed? A report on impunity and State sponsored violence in Nigeria, 2002
Annotation: Promotes respect for human rights and cooperation between civil society and law enforcement

agencies.

Human rights international cooperation

programme: academic exchange programme: scholars sent abroad; joint research programme

COURSE(S): - Human Rights Training

Subjects taught: verification and control procedures for human rights: National Commissions; human rights violation; human rights education; protection of special groups: rights of the child and women's rights

Target group: professionals

Type of course: short session

Duration: 1 week

Working language(s): English

449 - HUMAN RIGHTS AFRICA

34 Aje Street, P.O. Box 2959, Sabo, Yaba, Lagos, NIGERIA

Tel: (234-1) 860-737

Fax: (234-1) 860-737

Synonymous name(s) and acronym(s): HRA

Creation date: 1987

Head: - Dr T. Abayomi (Chairman)

Staff: Research: 2; Documentation: 1; Administration: 2; Total: 5

Type of institution: private; non-profit

Type of HR activity: research; documentation/information; conference-organization; publication; radio and tv programmes; exhibitions; consulting

Geographical areas studied: Western Africa

Current HR research: - Value your vote

Type of publications: journal; bulletin; monograph; training materials

Periodical(s): - Discourse, 2 p.a.;

- Human Rights in West Africa, 1 p.a.

Senior staff involved in HR activities: Mr G. Fasuji; Mr O. Idowu; Mr I. Isa; Ms N. Kassim; Ms D. Onasoga; Mr G. Otunuga

Annotation: Aims at the promotion of human rights in Africa as defined in the United Nations Universal Declaration of Human Rights and the African Charter on Human and Peoples' Rights and especially the right to education, civil and political rights, and economic, social and cultural rights.

450 - HUMAN RIGHTS MONITOR (NIGERIA)

1A Junction Road, Kaduna, NIGERIA

Tel: (234-62) 239347

Fax: (234-62) 239347

E-mail: hrm@hrmonitor.org

Internet: <http://www.hrm.kabissa.org/>

Synonymous name(s) and acronym(s): HRM

Creation date: 1992

Head: - Mr F. Okoye (Executive Director)

Staff: Research: 3; Documentation: 1; Administration: 1; Total: 5

Type of institution: private; non-profit

Type of HR activity: research;

documentation/information; conference-organization; publication; radio and TV programmes; international cooperation programme; legal assistance; awareness campaigns; election monitoring

Geographical areas studied: Nigeria

Type of publications: journal; monograph; progress-report; conference proceedings

Periodical(s): - Witness, The, 4 p.a.;

- Legal Rights Monitor

Publication(s): - Human rights situation report (series)

Annotation: Devoted to human rights education and the protection of human rights and fundamental freedoms in Nigeria. Focuses on women's rights and rights of the child, and human rights violation in general, and provides legal aid and assistance to victims of human rights abuses.

Human rights international cooperation

programme: exchange of information and documentation

451 - HUMANCARE ASSOCIATION OF NIGERIA

15 Agunbiade Street, Kirikiri town, Apapa, Lagos, NIGERIA

Tel: (234-1) 472-8116

Fax: (234-1) 266-3294

E-mail: iuokorie@37.com

Synonymous name(s) and acronym(s): HAN

Creation date: 1994

Head: - Mr A. M. Kalu (Head)

Staff: Research: 2; Training: 4; Documentation: 1; Administration: 3; Total: 10

Type of institution: private; non-profit

Relationship with intergovernmental organizations: UNESCO

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Western Africa; Nigeria

Type of publications: progress-report; conference proceedings; training materials

Publication(s): - Female genital mutilations in Niger Delta

Senior staff involved in HR activities: S. Giwa; Mr A. M. Kalu

Annotation: Promotes human rights in Nigeria and Western Africa.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Human Rights Education

Subjects taught: international standard setting instruments: universal instruments and regional instruments; verification and control procedures for human rights: United Nations and its specialized agencies, and regional level bodies; human rights violation; human rights education; protection of special

groups: rights of the child, women's rights, minority rights, refugee rights

Principal instructor(s): Mr A. M. Kalu

Target group: professionals; nationals; foreign students

Level of the course: undergraduate; bachelors

Type of course: short session; summer course

Duration: varies

Working language(s): English; Hausa; Ibo; Yoruba

Admission requirements: no

Closing date for applications: no

Course fees: US\$ 350

Scholarships available: yes, contact Mr A. M. Kalu

Degree awarded: Certificate of Attendance

452 - INSTITUTE OF HUMAN RIGHTS AND HUMANITARIAN LAW

P.O. Box 2292, Port Harcourt, Rivers State, NIGERIA

Tel: (234-84) 231716

Fax: (234-84) 231716

Internet: <http://www.ihrhl.kabissa.org/>

Synonymous name(s) and acronym(s): IHRHL;

Institut des Droits de l'Homme et des Droits Humanitaires

Creation date: 1988

Staff: Research: 3; Training: 5; Documentation: 2;

Administration: 4; Total: 14

Type of institution: public; non-profit

Type of HR activity: documentation/information; publication; international cooperation programme

Geographical areas studied: Nigeria

Type of publications: journal; bulletin; monograph; training materials

Periodical(s): - Human Rights Defender, 4 p. a.;

- Public Interest Law and Practice Journal, 4 p.a.

Bulletin(s): - Christian to Christian Alert, 12 p.a.

Annotation: Promotes human rights and humanitarian law with a particular focus on the Port Harcourt area and with strong emphasis on democracy, human rights education and advocacy.

Human rights international cooperation

programme: exchange of information and documentation

453 - NIGERIAN CENTRE FOR RESEARCH AND DOCUMENTATION

GC2 Block, Near Rector's Office, GPO Box 17532, Dugbe Post Office, NIGERIA

Synonymous name(s) and acronym(s): NICERDOC

Creation date: 1995

Head: - Mr W. Abisoye (Executive Director)

Staff: Research: 8; Training: 6; Documentation: 5;

Administration: 4; Total: 23

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

UNICEF; ECOSOC

Type of HR activity: research;

documentation/information; financing; publication;

radio and TV programmes; consulting; international cooperation programme; legal services; advocacy

Geographical areas studied: Nigeria

Type of publications: monograph; progress-report; conference proceedings; training materials

Annotation: Devoted to human rights, its purpose is to research and document what endangers human existence, i.e. poverty, hunger, AIDS, human rights violations, and sex discrimination against women.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received and scholars sent abroad; joint research programme; exchange of information and documentation

Note: status unverified

454 - SOCIETY FOR THE PROMOTION OF PEACE

P.O. Box 483, Unity Church, 22 Warri Street,

Umuahia, Abia State, NIGERIA

Tel: (234-88) 221189

Creation date: 1982

Head: - Mr J. E. E. Dike (President)

Staff: Research: -; Training: -; Documentation: -;

Administration: -; Total: 13

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

International Fellowship of Reconciliation; IPRA (International Peace Research Association)

Type of HR activity: research; training;

documentation/information; conference-organization; radio and TV programmes; international cooperation programme

Geographical areas studied: global

Type of publications: journal; bulletin; monograph;

progress-report; conference proceedings

Annotation: Its purpose is to promote education for peace and nonviolence. Fields covered include general theory of conflicts, ethnic conflicts, human rights with special focus on women's rights and minority rights, theories and empirical studies of war, military research and development, agreements on arms control, international security and some aspects of US-Russian relations.

Human rights international cooperation

programme: exchange of information and documentation

COURSE(S): - Peace and Human Rights;

- Women and Human Rights;

- Rights of Minorities;

- Resolution of Religious and Ethnic Violence in Africa

Subjects taught: human rights violation; human rights

education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, and rights of the handicapped

Target group: nationals

Type of course: short session; seminar/workshop

Duration: 2 to 3 weeks

Working language(s): English; Ibo

Admission requirements: no
Course fees: no
Scholarships available: no
Degree awarded: no
Note: status unverified

Norway

455 - CHR. MICHELSENS INSTITUTT, UTVIKLINGSSTUDIER OG MENNESKERETTIGHETER

P.O. Box 6033 Postterminalen, N-5892 Bergen, NORWAY

Tel: (47-55) 57.40.00

Fax: (47-55) 57.41.66

E-mail: cmi@cmi.no

Internet: <http://www.cmi.no/>

Synonymous name(s) and acronym(s): CMI; Chr. Michelsen Institute, Development Studies and Human Rights

Creation date: 1965

Head: - Dr G. M. Sorbo (Director)

Type of institution: private; non-profit

Type of HR activity: research; documentation/information; conference-organization; policy-making; publication; radio and tv programmes; consulting; international cooperation programme

Geographical areas studied: Africa; South Asia; developing countries; Middle East

Current HR research: - What are the determinants of human rights and democratization in developing countries?

- When do truth and reconciliation commissions support democratic development?

- How are democratic processes institutionalized in Africa?

- How can conflict prevention and peace-building be assisted?

Type of publications: bulletin; monograph; progress-report; conference proceedings

Bulletin(s): - CMI News, 4 p.a. (also available online)

Publication(s): - Sorbo, G. M.; Tjønneland, E., Evaluation of Danish support to promotion of human rights and democratization, 2000;

- Skaar, E., Judicial independence and human rights policies in Argentina and Chile, 2001 (also available online);

- CMI reports (series; also available online);

- CMI working papers (series; also available online)

Senior staff involved in HR activities: Dr S.

Pausewang; Dr A. Suhrke; Mr A. Tostensen

Annotation: Its Human Rights Programme focuses on the role of human rights in the development process, with emphasis on policy issues emerging in North South relations. It concentrates on human rights in foreign policy, in conflict and conflict resolution, in processes of democratization, on the development of democracy, and the state legitimization and institutionalization of conflicts.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad; exchange of information and documentation

456 - NANSENSKOLEN

Bjornstjerne Bjoznsongate 2, 2609 Lillehammer, NORWAY

Tel: (47) 61265400

Fax: (47) 61265440

E-mail: administrasjon@nansenskolen.no

Internet: <http://www.nansenskolen.no/>

Synonymous name(s) and acronym(s): Norsk Humanistisk Akademi; The Norwegian Humanistic Academy

Creation date: 1938

Staff: Research: -; Training: 7; Documentation: 1; Administration: 2; Total: 10

Type of institution: private; non-profit

Type of HR activity: training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Norway

Type of publications: monograph; progress-report

Annotation: Promotes knowledge and awareness of human rights and peaceful conflict resolution.

Human rights international cooperation

programme: academic exchange programme: student exchange; exchange of information and documentation

COURSE(S): - Democracy, Human Rights and Peaceful Conflict Resolution

Subjects taught: democracy; human rights; conflict resolution; philosophy; history; literature; human ecology; history of ideas; cultural understanding

Target group: professionals; foreign students

Type of course: regular course

Duration: 8 months

Working language(s): Norwegian

Admission requirements: no

Course fees: yes

Degree awarded: Certificate of Attendance

457 - UNIVERSITETET I OSLO NORSK SENTER FOR MENNESKERETTIGHETER

Universitetsgt. 22-24, P.O. Box 6832 St. Olavs plass, N-0130 Oslo, NORWAY

Tel: (47-22) 842001

Fax: (47-22) 842002

E-mail: admin@nchr.uio.no

Internet: <http://www.humanrights.uio.no/>

Synonymous name(s) and acronym(s): University of Oslo Norwegian Centre for Human Rights; NCHR

Creation date: 1987

Head: - Mr N. Butenschon (Director)

Staff: Research: 14; Training: -; Documentation: -; Administration: -; Total: 33

Type of institution: public; non-profit

Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting; international cooperation programme

Geographical areas studied: Europe; Africa South of the Sahara; Latin America

Current HR research: - Accommodating difference: human rights, citizenship and identity in diverse societies

- Human rights in Norway

- Human rights and normative traditions

Type of publications: journal; monograph; progress-report; conference proceedings

Periodical(s): - Mennesker og Rettigheter/Nordic Journal on Human Rights, 4 p.a.

Publication(s): - Human rights reports (series);

- Human rights working papers (series; also available online);

- Research notes (series; also available online);

- NORDEM reports (series; also available online)

Senior staff involved in HR activities: Mr B. A. Andreassen; Mr F. Danelius; Prof. A. Eide; Mr S. Ekern; Ms K. Hogdahl; Mr T. Lindholm; Dr M. Lundberg; Ms L. Stearns; Ms L. Stormorken; Mr K. Tronvoll

Annotation: Research activity is divided in 5 main research areas: global human rights protection, human rights protection and the Council of Europe, human rights and normative traditions, human rights and development, and human rights in Norway. Formerly: Universitetet i Oslo Institutt for Menneskerettigheter.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; exchange of information and documentation

COURSE(S): - Theory and Practice of Human Rights (M.A.)

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union, Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies; philosophy and politics of human rights

Principal instructor(s): Mr F. Danelius; Prof. A. Eide; Mr T. Lindholm; Dr M. Lundberg

Target group: professionals; non-specialists; nationals; students

Level of the course: graduate

Type of course: regular course

Duration: 12 months

Working language(s): Norwegian; English

Admission requirements: first level university degree; 550 minimum at the written TOEFL test or 6.0 minimum at IELTS band test

Closing date for applications: international applicants: 1 December; national applicants: 1 June

Degree awarded: M.A. in Theory and Practice of Human Rights

Pakistan

458 - PAKISTAN PRESS FOUNDATION

Press Centre, Shahrah Kamal Ataturk, Karachi, PAKISTAN

Tel: (92-21) 263-1123

Fax: (92-21) 263-7754

Internet: <http://www.oneworld.org/ppf/>

Synonymous name(s) and acronym(s): PPF

Creation date: 1992

Head: - Mr O. A. Ali (Secretary General)

Staff: Research: 4; Training: 6; Documentation: 2; Administration: 2; Total: 14

Type of institution: non-profit

Relationship with intergovernmental organizations:

International Press Institute (IPI); International Freedom of Expression Exchange (IFEX); World Press Freedom Committee (WPFC); Commonwealth Press Union (CPU); Commonwealth Journalists Association (CJA); Commonwealth Association for Education in Journalism and Communication (CAEJC); Asian Media Information and Communication Centre (AMIC)

Type of HR activity: research; training; documentation/information; online resources; conference-organization; financing; internships; publication; exhibitions; international cooperation programme

Geographical areas studied: Pakistan

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - PPF Newsflash (online);

- PPF Bulletin, 4 p.a.;

- PPF MediaFile, 12 p.a. (online)

Publication(s): - Pakistan press freedom report (series; also available online);

- Ali, O. A., Freedom of the press and Asian values in journalism (also available online);

- Ali, O. A., Working conditions of journalists in rural areas of Pakistan (also available online);

- Ali, O. A., Training needs of the media in the new democracies of the Third World (also available online);

- Media laws in Pakistan

Annotation: Promotes human rights, focusing on the right to freedom of opinion and expression.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received and scholars sent abroad; joint research programme; exchange of information and documentation

COURSE(S): - Training Programme for Journalists in Rural Areas of Pakistan

Subjects taught: international standard setting instruments: universal instruments; verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights and minority rights; right to freedom of opinion and expression

Principal instructor(s): Mr O. A. Ali

Target group: professionals; nationals

Type of course: short session
Duration: 3 to 5 days
Working language(s): English; Urdu
Admission requirements: no
Course fees: no
Scholarships available: no
Degree awarded: no

Palestinian Autonomous Territories

459 - AL-HAQ

Main Street, P.O. Box 1413, Ramallah, West Bank, PALESTINIAN AUTONOMOUS TERRITORIES
 Tel: (972-2) 9954646
 Fax: (972-2) 9954903
E-mail: haq@alhaq.org
Internet: <http://www.alhaq.org>
Creation date: 1979
Head: - Ms R. Siniora (Director-General)
Staff: Research: 5; Training: 3; Documentation: 13; Administration: 4; Total: 25
Type of institution: private; non-profit
Relationship with intergovernmental organizations: ECOSOC; ICJ
Type of HR activity: research; training; documentation/information; conference-organization; internships; publication; radio and TV programmes; international cooperation programme; legal advice
Geographical areas studied: Palestinian Autonomous Territories
Type of publications: monograph; progress-report
Senior staff involved in HR activities: Dr N. Al-Rayyes; Dr N. Ayoub; S. Jabarin
Annotation: Concerned with the legal protection of individual and collective human rights, human rights violations, and development and promotion of the rule of law and human rights in Occupied Palestinian Territories and in the Palestinian autonomous zones. Fields of interest include humanitarian law, women's rights, right to work and union rights, rights of the handicapped, housing rights, right to water and rights of the child.
Human rights international cooperation programme: academic exchange programme: scholars sent abroad and student exchange; joint research programme; exchange of information and documentation
COURSE(S): - Internship Programme
Subjects taught: international standard setting instruments: universal instruments, verification and control procedures for human rights: United Nations and its specialized agencies and National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, refugee rights and rights of the handicapped
Target group: non-specialists; nationals; foreign students
Type of course: short session

Duration: 3 to 6 months
Working language(s): Arabic; English
Admission requirements: background in law, international politics, international relations, political science, Middle Eastern studies; familiarity with the history of the Palestinian-Israeli Conflict
Closing date for applications: 15 March

460 - AN-NAJAH NATIONAL UNIVERSITY, UNESCO CHAIR IN HUMAN RIGHTS, DEMOCRACY AND PEACE

P.O. Box 7, Nablus, West Bank, PALESTINIAN AUTONOMOUS TERRITORIES
 Tel: (972-9) 2376584
 Fax: (972-9) 2387982
E-mail: info@najah.edu
Internet: <http://www.najah.edu/english/Research/unescocenter.htm>
Creation date: 1997
Head: - Prof. S. Al-Kilani (Chairholder)
Type of institution: public; non-profit
Relationship with intergovernmental organizations: UN; European Union; UNITWIN UNESCO Chair
Type of HR activity: research; training; documentation/information; conference-organization; publication; networking
Geographical areas studied: Palestinian Autonomous Territories
Current HR research: - Legal defense to protect the rights of the individual in the Palestinian legal system
Type of publications: progress-report
Annotation: Promotes an integrated system of research, training, information and documentation in the field of Palestinian human rights and democracy.
COURSE(S): - Gender and Women's Rights; - Citizen's Rights
Subjects taught: human rights, gender, women's rights, democracy, the role of law, civil and political rights, and economic, social and cultural rights
Target group: nationals
Level of the course: graduate
Type of course: short session
Duration: 40 hours

461 - PALESTINIAN CENTRE FOR HUMAN RIGHTS

29 Omar al-Mukhtar Street, P.O. Box 1328, Gaza City, Gaza Strip, PALESTINIAN AUTONOMOUS TERRITORIES
 Tel: (972-7) 2824776
 Fax: (972-7) 2825893
E-mail: pchr@pchrgaza.org
Internet: <http://www.pchrgaza.org/>
Synonymous name(s) and acronym(s): PCHR
Creation date: 1995
Head: - Mr R. Al-Sourani (Director)

Staff: Research: 6; Training: 1; Documentation: 1; Administration: 8; Total: 16

Type of institution: non-profit

Relationship with intergovernmental organizations: FIDH; ICJ; ECOSOC

Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication

Geographical areas studied: Palestinian Autonomous Territories

Current HR research: - The Infrastructure in the Gaza Strip: between failure and ambition
- Disability in the Gaza Strip
- Higher education in the Gaza Strip

Type of publications: monograph; progress-report; conference proceedings

Publication(s): - The Rights to freedom of expression and peaceful assembly under the Palestinian National Authority, 2000;
- Studies (series; also available online);
- Reports (series; also available online)

Senior staff involved in HR activities: Ms M. Al-Shawa; Mr R. Al-Sourani; Mr K. Shaheen; Mr H. Shaqura

Annotation: Promotes the protection of human rights and the understanding and observance of the rule of law and civil and political rights, and denounces human rights violations and abuses in the Gaza strip; carries out research on human rights and democracy, economic, social and cultural rights and women's rights.

COURSE(S): - Human Rights and Democracy Training Course

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies and National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped

Principal instructor(s): Ms M. Al-Shawa; Mr K. Shaheen

Target group: professionals; nationals

Level of the course: undergraduate; graduate; postgraduate

Type of course: 6 short sessions per year

Duration: 1 week

Working language(s): Arabic

Admission requirements: basic knowledge of human rights

Closing date for applications: no

Course fees: no

Scholarships available: no

Degree awarded: Certificate of Attendance

Papua New Guinea

462 - INDIVIDUAL COMMUNITY RIGHTS ADVOCACY FORUM, PAPUA NEW GUINEA

P.O. Box 155, University, NCD, PAPUA NEW GUINEA

Tel: (675) 326.24.69

Fax: (675) 326.02.73

Synonymous name(s) and acronym(s): ICRAF

Creation date: 1992

Head: - Ms H. Los (Coordinator)

Staff: Total: 7

Type of institution: private; non-profit

Parent organization: Melanesian Solidarity Initiative

Type of HR activity: documentation/information; conference-organization; policy-making; radio and tv programmes; consulting; advocacy

Geographical areas studied: Papua New Guinea

Annotation: Organizes training courses and awareness workshops on human rights. Monitors human rights violation and environmental destruction.

Note: *status unverified*

463 - UNIVERSITY OF PAPUA NEW GUINEA, FACULTY OF LAW

Box 320, University Post Office, Waigani, PAPUA NEW GUINEA

Tel: (675) 3267200

Fax: (675) 3267187

E-mail: PRM@upng.ac.pg

Internet: <http://www.upng.ac.pg>

Synonymous name(s) and acronym(s): UPNG, Faculty of Law

Creation date: 1965

Head: - Prof. R. W. James (Dean)

Staff: Research: -; Training: 18; Documentation: 4; Administration: 7; Total: 29

Type of institution: public

Type of HR activity: training; publication

Geographical areas studied: Papua New Guinea; South Pacific area

Type of publications: journal

Periodical(s): - Melanesian Law Journal, 1 p.a.

Annotation: Devoted to the enforcement of human rights in Papua New Guinea and the South Pacific region, including refugee rights, right to self-determination and regional and national institutions.

Peru

464 - ASOCIACION PRO DERECHOS HUMANOS

Jr. Pachacútec 980, Lima 11, PERU

Tel: (51-1) 431-0482

Fax: (51-1) 431-0477

Internet: <http://www.aprodeh.org.pe>

Synonymous name(s) and acronym(s): APRODEH

Creation date: 1983

Type of institution: private; non-profit

Type of HR activity: publication; facts-finding about human rights violation; providing assistance to displaced rural populations

Geographical areas studied: Peru

Type of publications: monograph; progress-report

Publication(s): - Informe anual sobre la situación de los derechos humanos en el Perú (series);

- Derechos económicos, sociales y culturales 2000: Perú diez años de pobreza y autoritarismo, 2001 (also available online);

- El Reto de la verdad y la justicia: Perú 1980-2000, 2001;

- Perú: la práctica estatal de la desaparición forzada, OEA 1990-2000, 2001;

- Rospigliosi, F., Las Fuerzas armadas y la democracia, 2001 (also available online);

- Derechos económicos, sociales y culturales 2001: Perú y la herencia de una crisis política y moral, 2002;

- De Greiff, P.; Magarell, L.; Segovia, A., Criterios para un Programa Nacional de Reparaciones, 2002;

- Verdad, memoria, justicia y reconciliación: sociedad y comisiones de la verdad, 2002;

- Mora, T., Y la verdad será nuestra defensa: el caso de Barrios Altos, 2002;

- Memoria del horror: testimonios de mujeres afectadas por la violencia, 2002;

- Al otro lado de la libertad: testimonios de mujeres en cárcel, 2002;

- Mora, T., Días de barbarie: la matanza de los penales, 2003

Annotation: Conducts research on human rights, human rights violations and economic, social and cultural rights.

465 - COORDINADORA NACIONAL DE DERECHOS HUMANOS

Jr. Túpac Amaru 2467, Lince, Lima 14, PERU

Tel: (51-1) 411-1533

Fax: (51-1) 422-4827

E-mail: webmaster@dhperu.org

Internet: <http://www.dhperu.org/>

Synonymous name(s) and acronym(s): CNDDHH

Creation date: 1985

Head: - Mr F. Soberón (Secretary General)

Relationship with intergovernmental organizations: ECOSOC

Type of HR activity: research promotion; online resources; publication; consulting; prize awarding

Geographical areas studied: Peru

Type of publications: progress-report

Annotation: Promotes the culture of peace, tolerance, respect of human rights and democracy.

466 - INSTITUTO DE DEFENSA LEGAL

Manuel Villavicencio 1191, Lima 14, PERU

Tel: (51-1) 422-0244

Fax: (51-1) 422-1832

E-mail: jaimed@idl.org.pe

Internet: <http://www.idl.org.pe>

Synonymous name(s) and acronym(s): IDL; Legal Defense Institute

Creation date: 1983

Head: - Mr J. Márquez Calvo (Coordinator)

Staff: Research: -; Training: -; Documentation: -;

Administration: -; Total: 31

Type of institution: private; non-profit

Type of HR activity: training; documentation/information; publication; radio and tv programmes; legal assistance

Geographical areas studied: Peru

Type of publications: journal; monograph; training materials

Periodical(s): - Ideele, 12 p.a.

Annotation: Concerned with the protection of human rights in Peru, human rights violations, political violence, peace and democracy.

Note: *status unverified*

467 - INSTITUTO PERUANO DE EDUCACION EN DERECHOS HUMANOS Y LA PAZ

Los Gavilanes, 195, Urbanización Limatambo, San Isidro, Lima 27, PERU

Tel: (51-1) 221-5668

Fax: (51-1) 221-5713

E-mail: ipedhp@amauta.rcp.net.pe

Internet: <http://www.human-rights.net/IPEDEHP/>

Synonymous name(s) and acronym(s): IPEDEHP

Creation date: 1985

Head: - Mr J. M. Hernando González (Administrator)

Staff: Training: 10; Documentation: 1; Administration: 7; Total: 18

Type of institution: private; non-profit

Type of HR activity: training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Peru

Type of publications: monograph; progress-report; conference proceedings; training materials

Annotation: Promotes human rights, human rights education, democracy, community participation, and citizenship.

Human rights international cooperation programme: exchange of information and documentation

COURSE(S): - Derechos Humanos Curriculum

Subjects taught: international standard setting instruments: universal and regional instruments (Organization of American States); human rights education; protection of special groups: rights of the child and women's rights
Target group: nationals
Type of course: short session
Working language(s): Spanish
Admission requirements: be a teacher, a social leader, or a student in education engaged in promoting human rights in an educational establishment

social and cultural rights, especially those of indigenous populations, poor urban and rural populations and migrant labour. Also covers human rights and the environment, and the protection of victims of armed conflicts.

Human rights international cooperation programme: academic exchange programme; visiting scholars received

Note: status unverified

Philippines

468 - ASIA PACIFIC LEARNING INSTITUTE FOR HUMAN RIGHTS EDUCATION

c/o Prof. V. Bonoan-Dandan, College of Fine Arts, University of the Philippines-Diliman, Bartlett Hall, Jacinto Street, Diliman, Quezon City, PHILIPPINES
E-mail: aspahre@vasia.com.ph
Internet: <http://www.geocities.com/aspahre/>
Synonymous name(s) and acronym(s): ASPIHRE
Creation date: 2001
Head: - Prof. V. Bonoan-Dandan (Executive Director)
Type of institution: private; non-profit
Type of HR activity: training; conference-organization
Geographical areas studied: Asia; Pacific Area
Annotation: Promotes human rights and human rights education. Special focus is on the protection of economic, social and cultural rights, and women's rights.

469 - UNIVERSITY OF THE PHILIPPINES LAW CENTRE, INSTITUTE OF HUMAN RIGHTS

Bocobo Hall, Diliman, Quezon City 1101, PHILIPPINES
 Tel: (63-2) 434-92-28
Synonymous name(s) and acronym(s): IHR-UPLC
Creation date: 1989
Head: - Prof. A. T. Muyot (Director)
Staff: Research: 6; Training: -; Documentation: -; Administration: -; Total: -
Type of institution: public; non-profit
Type of HR activity: research; training; documentation/information; conference-organization; policy-making; publication; international cooperation programme
Geographical areas studied: Philippines
Type of publications: bulletin; monograph; progress-report; conference proceedings
Bulletin(s): - Human Rights Agenda, The, 12 p.a.
Annotation: Its aim is to protect and promote human rights including civil and political rights, economic,

Poland

470 - FUNDACJA EDUKACJA DLA DEMOKRACJI

ul. Nowolipie 9/11, 00-150 Warsaw, POLAND
 Tel: (48-22) 827-7636
 Fax: (48-22) 827-7636
E-mail: edudemo@edudemo.org.pl
Internet: http://www.edudemo.org.pl/main_pl.html
Synonymous name(s) and acronym(s): FED; Foundation for Education for Democracy
Creation date: 1989
Head: - Mr K. Stanowski (President)
Type of institution: private; non-profit
Type of HR activity: training; publication; international cooperation programme
Geographical areas studied: Poland; Eastern Europe; Central Asia; Caucasus
Type of publications: monograph; progress-report; training materials
Publication(s): - Lister, I., Teaching and learning about human rights (also in Polish);
 - Neacsu, L., A Story for children about the Universal Declaration of Human Rights;
 - Ciemiak, G., Human rights and equality of citizens
Senior staff involved in HR activities: Mr K. Kacuga; Mr M. Kozyra; Ms A. Lagodzka
Annotation: Devoted to the teaching of human rights and the fundamentals of democracy mainly to teachers and non-governmental organization leaders.
Human rights international cooperation programme: exchange of information and documentation
COURSE(S): - Democracy in Schools;
 - Local Democracy
Target group: teachers, union leaders, members of youth organizations, student councils
Type of course: short session workshop
Working language(s): Polish

471 - HELSINKI FOUNDATION FOR HUMAN RIGHTS

18 Bracka Str., apt 62, 00-028 Warsaw, POLAND
 Tel: (48-22) 828-1008
 Fax: (48-22) 828-6996
E-mail: hfhfpol.waw.pl

Internet: <http://www.hfhrpol.waw.pl/>
Synonymous name(s) and acronym(s): HFHR
Creation date: 1990
Head: - Mr M. Nowicki (President)
Type of institution: private; non-profit
Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and tv programmes; international cooperation programme; legal assistance
Geographical areas studied: Central and Eastern Europe, Former Soviet Union States
Current HR research: - Legislative monitoring
 - International monitoring
 - Legislative initiatives
 - Strategic litigation
 - Law actions
 - Rights of foreigners and refugees
 - Rights of the child
 - Minority rights
 - Gender equality
 - Program against corruption
Type of publications: monograph; conference proceedings; videos
Publication(s): - Some remarks on human rights protection in Poland (also available online);
 - Monitoring of frontier crossing points: exercise of the rights to apply for the refugee status in the Republic of Poland (also available online)
Annotation: Initiates actions for protection and promotion of human rights, including minority rights and rights of the child, fight against corruption, and gender issues.
Human rights international cooperation programme: academic exchange programme: student exchange; exchange of information and documentation
COURSE(S): - Human Rights School;
 - Human Rights Training Center;
 - Training Courses for Professional Groups;
 - Advanced Course of Human Rights Defense
Subjects taught: human rights; rule of law; constitutionalism; fundamental freedoms
Target group: human rights activists and lecturers; police officers; judges; journalists; teachers; prison staff; general public
Level of the course: HR School: postgraduate
Duration: Advanced Course of Human Rights Defense: 10 weeks
Working language(s): Polish
Admission requirements: for HR School: M.A.

472 - INSTYTUT EUROPY ŚRODKOWO, WSCHODNIEJ W LUBLINIE

Palac Czartoryskich, Plac Litewski 2, 20-080 Lublin, POLAND
 Tel: (48-81) 5322907
 Fax: (48-81) 5322907
E-mail: instesw@platon.man.lublin.pl
Internet: <http://www.iesw.lublin.pl/>
Synonymous name(s) and acronym(s): East Central European Institute, Lublin; Institut de l'Europe du

Centre Est, Lublin
Creation date: 1991
Head: - Prof. J. Kloczowski (Director)
Type of institution: public; non-profit
Relationship with intergovernmental organizations: UNESCO; European Commission; Fondation Européenne de la Culture, Amsterdam; Fondation France-Pologne, Paris
Type of HR activity: research; documentation/information; conference-organization; publication; international cooperation programme
Geographical areas studied: Central and Eastern Europe
Current HR research: - Tolérance et culture du dialogue en Europe du Centre-Est (1995-1997)
 - Chances et barrières psychosociales de l'intégration de l'Europe du Centre-Est
Type of publications: monograph; conference proceedings
Publication(s): - Minorités nationales et religieuses de l'Europe du Centre-Est;
 - Protection des droits des minorités;
 - Notion de la patrie dans les langues européennes;
 - Halecki, O., The Limits and division of European history;
 - Szücs, J., The Three Europes
Senior staff involved in HR activities: Prof. Z. Holda; Prof. Z. J. Pietras; Dr J. A. Rybczynska
Annotation: Carries out research on national, ethnic and religious minorities, and the observance of human rights and awareness of minority rights in multiethnic societies.
Human rights international cooperation programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

473 - JAGIELLONIAN UNIVERSITY, HUMAN RIGHTS CENTRE

Pl. Inwalidow 4, 30-033 Krakow, POLAND
 Tel: (48-12) 6333796
 Fax: (48-12) 6333796
E-mail: ujhrc@ujhrc.org
Internet: <http://www.ujhrc.org>
Synonymous name(s) and acronym(s): Jagiellonian University Law Clinic, Human Rights Section
Creation date: 1993
Head: - Dr H. Niec (Director)
Staff: Research: 2; Training: 7; Documentation: 1; Administration: 3; Total: 13
Type of institution: public; non-profit
Relationship with intergovernmental organizations: UNHCR; UNESCO
Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; consulting; international cooperation programme; legal assistance
Geographical areas studied: Europe
Type of publications: monograph; training materials
Publication(s): - Free to speak (manual for

incorporating human rights into an English as a foreign language curriculum), 2000

Annotation: Carries out research and trains specialists and non-specialists in the field of human rights law, paying particular attention to refugee rights and clinical legal education.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad; exchange of information and documentation

COURSE(S): - Human Rights and Refugee Law;

- Human Rights Law Clinic;
- Protection of Human Rights;
- Human Rights in Europe;
- High School Human Rights Education

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies, National Commissions; human rights violation; protection of special groups: rights of the child, women's rights, minority rights and refugee rights

Principal instructor(s): Dr H. Niec

Target group: non-specialists; nationals

Level of the course: undergraduate; bachelors

Type of course: regular course; evening course

Duration: 1 year

Working language(s): Polish; English

Admission requirements: written application

Course fees: no

Scholarships available: no

Degree awarded: no

**474 - UNIWERSYTET MIKOLAJA
KOPERNIKA, KATEDRA PRAW
CZLOWIEKA I PRAWA
EUROPEJSKIEGO**

Ul. Reja 25, 87100 Torun, POLAND

Tel: (48-56) 65-43-573

Fax: (48-56) 65-43-573

E-mail: kpcze@cc.uni.torun.pl

Internet: <http://www.uni.torun.pl/~kpcze/>

Synonymous name(s) and acronym(s): KPCZE; Nicholas Copernicus University, Chair of Human Rights and European Law; Nicholas Copernicus University, UNESCO Chair of Human Rights and Peace

Creation date: 1990

Head: - Prof. Dr T. Jasudowicz (Chairholder)

Staff: Research: 4; Training: -; Documentation: 1; Administration: -; Total: 5

Type of institution: public; non-profit

Parent organization: Nicholas Copernicus University, Faculty of Law and Administration

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair; Council of Europe; European Union

Type of HR activity: research; training; documentation/information; conference-organization;

publication; consulting; international cooperation programme

Geographical areas studied: Poland; Europe; Central and Eastern Europe; global

Current HR research: - European law of human rights

- Right to liberty and personal security, including rights of detained persons

- Rights to respect for family and family life, including rights of the child

- Axiology of human rights law

- Bioethics and human rights

- Freedom of information, data protection and human rights

- Limits of human rights protection, including human rights in armed conflicts

- Religions and churches in a uniting Europe

Type of publications: journal; bulletin; monograph; progress-report; conference proceedings; training materials

Periodical(s): - Torun Yearbook of Human Rights and Peace, 1 p.a. (in Polish)

Bulletin(s): - Guidebook of the All-Polish Olympiad of Human Rights Knowledge, 1 p.a.

Publication(s): - Strasbourg case-law. A compilation of judgments of the European Court on Human Rights 1997-1998, 2000 (in Polish);

- Mik, C., The Europeanization of domestic law. The influence of European integration on the classic domains of domestic law, 2000 (in Polish)

Senior staff involved in HR activities: Prof. Dr B. Gronowska; Prof. Dr T. Jasudowicz; Prof. Dr C. Mik

Annotation: Carries out interdisciplinary research on human rights general theory, effectiveness of human rights protection, with special focus on the rights of prisoners and the rights of the family, interaction between various generations of human rights as well as between the particular rights belonging to the same generation (unity, integrity and interdependence of all human rights), and new challenges for human rights arising from the scientific and technological development, including the impact of bioethics and mass communication.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received and student exchange; exchange of information and documentation

COURSE(S): - Human Rights Protection;

- International Humanitarian Law;

- Rights of Victims of Offences and Power Abuses;

- Bioethics and Human Rights;

- Administration and Human Rights;

- Data Protection and Human Rights;

- Mass Media and Human Rights;

- Rights of Detained Persons;

- Rights of the Family and Rights within Family

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe; African Union; Organization of American States; UNESCO; ILO, WHO; OECD; OSCE; and European Union); verification and control procedures for human rights: United Nations and its specialized agencies, regional

level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, rights of the handicapped and rights of detained persons

Principal instructor(s): Prof. Dr B. Gronowska; Prof. Dr T. Jasudowicz; Prof. Dr C. Mik

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: undergraduate; graduate; postgraduate

Type of course: regular course; short session; evening course; online course

Duration: 1 day to 2 years

Working language(s): Polish; occasionally French and English

Admission requirements: no

Closing date for applications: varies

Course fees: no

Scholarships available: no

Degree awarded: no

475 - UNIWERSYTET IM. ADAMA MICKIEWICZA W POZNANIU, WYDZIAŁ PRAWA I ADMINISTRACJI

Collegium Iuridicum, Ul. sw. Marcin 90, 61-809 Poznan, POLAND

Tel: (48-61) 829-4284

Fax: (48-61) 829-4100

Internet:

<http://www.amu.edu.pl/wydzialy/prawo/welcome.html>
en

Synonymous name(s) and acronym(s): Adam Mickiewicz University in Poznan, Faculty of Law and Administration

Creation date: 1919

Head: - Prof. Dr A. J. Szwarz (Dean)

Staff: Research: 60; Training: 60; Documentation: 20; Administration: 30; Total: 170

Type of institution: public; non-profit

Type of HR activity: research; training; documentation/information; publication; consulting

Geographical areas studied: Europe

Type of publications: journal; monograph; conference proceedings

Periodical(s): - Ruch Prawniczy, Ekonomiczny i Socjologiczny, 4 p.a.

Publication(s): - Diplomatic protection and international protection of human rights;
- Territorial integrity, inviolability of frontiers and self-determination;
- Reflections on the role of international human rights in the constitution of the Republic of Poland;
- Committee for human rights; competences, operating mode, jurisdiction;
- Domestic jurisdiction of States;

- Michalska, A., Migrant workers as a 'new' minority. Sociological and legal definition of minority

Annotation: Carries out research in the international protection of human rights.

Portugal

476 - UNIVERSIDADE DE COIMBRA, FACULDADE DE DIREITO, IUS GENTIUM CONIMBRIGAE

Pátio da Universidade, 3004-545 Coimbra, PORTUGAL

Tel: (351-239) 824478

Fax: (351-239) 823353

E-mail: iusgenti@fd.uc.pt

Internet: <http://www.fd.uc.pt/~igc/>

Head: - Prof. J. J. Gomes Canotilho (President)

Type of institution: public; non-profit

Type of HR activity: training

Senior staff involved in HR activities: Prof. Dr V. Moreira

Annotation: Promotes law and international cooperation. Through its Human Rights Centre, provides training in human rights and democratization.
COURSE(S): - Human Rights and Democratization (European M.A.)

Subjects taught: protection of human rights; fundamental freedoms; democratization; civil and political rights; economic, social and cultural rights

Principal instructor(s): Prof. Dr V. Moreira

Target group: nationals; foreign students

Level of the course: graduate

Type of course: regular course of an interuniversity programme run by the following universities: Abo-Turku, Bochum, Coimbra, Deusto, Dublin, Essex, Leuven, Lund, Luxembourg, Maastricht, Odense, Strasbourg, Thessaloniki and Vienna

Duration: 1 year

Admission requirements: university degree in law, international relations, history, philosophy, journalism or sociology

Course fees: Euro 2,500

Degree awarded: European M.A. in Human Rights and Democratization

Romania

477 - ACADEMIA ROMANA, INSTITUTUL DE CERCETARI JURIDICE

Calea 13 Septembrie, Nr 13, Sector 5, Bucharest, ROMANIA

Tel: (40-1) 410.40.59

Fax: (40-1) 411-4496

E-mail: juridic@racai.ro

Synonymous name(s) and acronym(s): ICJ; Romanian Academy, Institute of Legal Research; Académie Roumaine, Institut de Recherches Juridiques
Creation date: 1954

Head: - Prof. Dr G. Antoniu (Director)

Staff: Research: 34; Training: 0; Documentation: 1; Administration: 6; Total: 41

Type of institution: public; non-profit

Type of HR activity: research; documentation/information; publication; consulting; international cooperation programme
Geographical areas studied: Europe
Type of publications: journal; monograph; progress-report
Periodical(s): - Studii de Drept Românesc, 2 p.a.
Publication(s): - Antoniu, G.; Dobrescu, E.; Stroe, Gh. et al., La Réforme pénale en Roumanie à la lumière des exigences européennes, 2000
Annotation: Deals with human rights, international law, international relations and jurisprudence.
Human rights international cooperation programme: exchange of information and documentation

478 - ASOCIATIA DE DREPT INTERNATIONAL SI RELATII INTERNATIONALE

Nicolae Titulescu Memorial House, Soseaua Kiseleff 47, 71268 Bucharest, ROMANIA
 Tel: (40-1) 222.74.62
 Fax: (40-1) 222.44.22
E-mail: office@adiri.eunet.ro
Synonymous name(s) and acronym(s): ADIRI; Association of International Law and International Relations; Association de Droit International et de Relations Internationales; AILIR
Creation date: 1966
Head: - Mr C. Manescu (President)
 - Prof. M. Malita (Secretary-General)
Staff: Research: 4; Training: -; Documentation: 1; Administration: 2; Total: 7
Type of institution: public; non-profit
Type of HR activity: research; documentation/information; conference-organization; publication
Geographical areas studied: Romania; global
Type of publications: journal; bulletin
Periodical(s): - Revue Roumaine d'Etudes Internationales, 6 p.a.
Bulletin(s): - Bulletin ADIRI
Annotation: Deals with international law, international relations and human rights.

479 - ASOCIATIA ROMANA DE DREPT UMANITAR

Calea Rahovei nr. 147-151 Street, Sector 5, 75269 Bucharest, ROMANIA
 Tel: (40-1) 335.41.75
 Fax: (40-1) 335.41.75
Synonymous name(s) and acronym(s): ARDU; Romanian Association of Humanitarian Law; RAHL; Association Roumaine de Droit Humanitaire; ARDH
Creation date: 1990
Head: - Prof. Dr I. Closca (President)
 - Dr G. Badescu (Secretary-General)
Staff: Research: 18; Training: 135; Documentation: 2;

Administration: 3; Total: 158
Type of institution: private; non-profit
Relationship with intergovernmental organizations: UNHCHR; UNHCR; The International Institute of Humanitarian Law; The Society of Military and Law of the War; The International Committee of the Red Cross; The International Organisation for the Civilian Protection
Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme
Current HR research: - Protection des biens culturels et les droits de l'homme
 - Protection des enfants dans le système des droits de l'homme
Type of publications: journal; monograph; progress-report; conference proceedings; training materials
Periodical(s): - Revista România de Drept Umanitar/Revue Roumaine de Droit Humanitaire, 5 p.a.
Publication(s): - Closca, I.; Suceava, I., Treaty on international humanitarian law, 2000;
 - Closca, I., The Humanitarian law and the new international order;
 - Closca, I., The International law and the prohibition of destruction weapons;
 - Closca, I., The Army conflicts and ways for solution;
 - Gherghescu, V.; Closca, I., The Rules of international law for peace and war situation;
 - Closca, I., The Naval war and its rules;
 - Closca, I.; Maxim, I.; Suceava, I. et al., The Human rights in the United Nations system
Senior staff involved in HR activities: Prof. Dr I. Anghel; Prof. Dr I. Closca; Prof. Dr V. Cretu; Prof. Dr R. Neagu; Prof. Dr N. Popa; Prof. Dr T. R. Popescu; Prof. Dr I. Suceava; Prof. Dr C. Vlad; Prof. Dr N. Voiculescu
Annotation: Deals with international humanitarian law and international law of human rights.
Human rights international cooperation programme: academic exchange programme: visiting scholars received; exchange of information and documentation
COURSE(S): - International Humanitarian Law;
 - Human Rights International Law;
 - Law of Refugees and Migrant Populations
Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union, and Organization of American States; verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, and National Commissions; human rights education; international humanitarian law; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped
Target group: professionals; nationals; teachers; magistrates; lawyers
Level of the course: bachelors; graduate; postgraduate
Type of course: short session; summer course
Duration: regular course: university year; summer course: 2 weeks
Working language(s): Romanian; French; English

Admission requirements: yes
Course fees: Lei 110,000,000
Scholarships available: no
Degree awarded: Diploma issued by Bucharest University
Note: status unverified

480 - INSTITUTUL ROMAN PENTRU DREPTURILE OMULUI

Piata Charles de Gaulle, no. 3, 712611 Bucharest, ROMANIA
 Tel: (40-1) 222-4287
 Fax: (40-1) 222-4287
E-mail: irdo@itcnet.ro
Synonymous name(s) and acronym(s): IRDO; Romanian Institute for Human Rights; RIHR; Institut Roumain pour les Droits de l'Homme
Creation date: 1991
Head: - Prof. I. Moroianu Zlatescu (Director)
Staff: Research: 7; Training: 5; Documentation: 5; Administration: 7; Total: 24
Type of institution: public; non-profit
Relationship with intergovernmental organizations: Intergovernmental Council of the Management of Social Transformations Programme (MOST, UNESCO); Agence Intergouvernementale de la Francophonie
Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting; international cooperation programme
Geographical areas studied: Romania; Europe
Type of publications: journal; bulletin; monograph; conference proceedings; training materials
Periodical(s): - Drepturile Omului
Bulletin(s): - InfoIRDO
Publication(s): - European Social charter revised: rights and principals, 2002 (also in Romanian and French);
 - Moroianu Zlatescu, I., A Culture of peace, democracy and tolerance in Romania, 2002
Senior staff involved in HR activities: Ms A.-M. Bojian; Mr D. Cazacu; Mr R. C. Demetrescu; Mr E. Marinache; Ms I. Marinache; Mr I. Oancea; Ms M. I. Patruilus; Ms O. Pitpalac; Mr V. A. Rendec; Mr R. Serbanescu; Ms M. Silberstein; Ms A. Stancescu; Ms M. Stanciu
Annotation: Main focus is on the relationship between citizens and the State, economic, social and cultural rights, civil and political rights, human rights education, the protection of minority rights, human rights, democracy and tolerance in Romania.
Human rights international cooperation programme: academic exchange programme; exchange of information and documentation
COURSE(S): - History, Origins and Philosophy of Human Rights;
 - General and Regional Concepts Regarding Human Rights;
 - Equality, Discrimination and Minorities;

- Political Life and the Democratic System in the Context of European and International Security;
 - Spiritual Dimension of the Human Rights in the European and International Context
Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies, National Commissions; human rights education; protection of special groups: rights of the child, women's rights, minority rights and refugee rights
Principal instructor(s): Prof. I. Moroianu Zlatescu; Mr I. Oancea
Target group: professionals; nationals
Level of the course: bachelors; masters
Type of course: regular course; summer course; distance education
Duration: 1 year
Working language(s): Romanian; English; French
Admission requirements: a B.A. is required
Closing date for applications: 30 September
Course fees: US\$ 200
Scholarships available: no
Degree awarded: M.A.

481 - UNIVERSITY OF THE NORTH, BAI A MARE, UNESCO CHAIR FOR HUMAN RIGHTS, DEMOCRACY AND TOLERANCE

Str. Victoriei 76, 4800 Baia Mare, ROMANIA
 Tel: (40-62) 422778
 Fax: (40-62) 276153
E-mail: viancu@ubm.ro
Synonymous name(s) and acronym(s): Université du Nord de Baia Mare, Chaire UNESCO en Droits de l'Homme, Démocratie, Paix et Tolérance
Creation date: 1998
Head: - Prof. V. Iancu (Chairholder)
Staff: Research: -; Training: 5; Documentation: 1; Administration: -; Total: 6
Parent organization: Institut Roumain des Droits de l'Homme, Bucarest
Relationship with intergovernmental organizations: UNITWIN UNESCO Chair
Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and tv programmes
Geographical areas studied: Romania; Central and Eastern Europe
Type of publications: progress-report; conference proceedings; training materials
Publication(s): - Iancu, V.; Zlatescu, I., Culture of peace, democracy and tolerance in Romania, 2000 (in Romanian)
Senior staff involved in HR activities: Prof. I. Zlatescu; Prof. V. Zlatescu
Annotation: Promotes human rights, multiculturalism and prevention of religious and ethnic conflicts in Transylvania.

COURSE(S): - Human Rights, Democracy, Peace and Tolerance Programme (M.A.)
Principal instructor(s): Prof. Serbanescu; Prof. I. Zlatescu; Prof. V. Zlatescu
Target group: professionals; nationals
Level of the course: graduate
Type of course: regular course
Working language(s): Romanian; English; French
Admission requirements: admission examination
Closing date for applications: September
Scholarships available: no
Degree awarded: M.A. in Human Rights, Democracy, Peace and Tolerance

Russian Federation

482 - HUMAN RIGHTS INSTITUTE

Myasnitskaya st., 47, 103084 Moscow, RUSSIAN FEDERATION

Tel: (7-095) 208-33-01

Fax: (7-095) 208-33-01

E-mail: kalendarov@ropnet.ru

Internet: <http://www.hrinststitute.ru/main.shtml>

Creation date: 2000

Head: - Dr K. Kalendarov (Director General)

Type of institution: private; non-profit

Type of HR activity: research; training; conference-organization; policy-making; publication; international cooperation programme

Geographical areas studied: Russian Federation

Type of publications: journal; monograph

Periodical(s): - Herald of Human Rights, The

Publication(s): - Yearbook (series; also available online);

- Russia and the Council of Europe: together for 5 years, 2001 (also available online);

- Manipulated MIND: the role of communication, 2001 (also available online)

Annotation: Promotes human rights as a basis for the establishment of a civil society and a rule-of-law state in Russia.

Human rights international cooperation

programme: joint research programme

Note: status unverified

483 - INTERNATIONAL INSTITUTE "YOUTH FOR A CULTURE OF PEACE AND DEMOCRACY"

5/1 ul. Yunosti, 111395 Moscow, RUSSIAN FEDERATION

Tel: (7-095) 374-7580

Fax: (7-095) 374-7580

E-mail: tatianar@post.ru

Synonymous name(s) and acronym(s): YCPDII

Creation date: 1997

Head: - Prof. I. M. Ilyinsky (Director)

Staff: Research: 2; Training: 2; Documentation: 1; Administration: 1; Total: 6

Type of institution: public; non-profit

Parent organization: The Youth Institute (Moscow)

Relationship with intergovernmental organizations: UNESCO

Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and tv programmes; consulting; international cooperation programme

Geographical areas studied: Eastern Europe; Central Asia; New Independent States (NIS)

Current HR research: - Evolutions of the concepts of 'Human rights' and 'Democracy' in Western Europe and their influence on the Russian society in the XIX and XX centuries

Type of publications: bulletin; conference proceedings; training materials

Bulletin(s): - YCPDII Information Bulletin

Publication(s): - Social aspects of human rights and the global community

Senior staff involved in HR activities: Prof. I. M. Ilyinsky; Ms O. Polovnicova; Prof. B. A. Ruchkin

Annotation: Promotes education for peace and human rights education for children, youths and workers, and teacher training programmes for a culture of peace, including the theme of human rights.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received and scholars sent abroad; exchange of information and documentation

COURSE(S): - Culture of Peace and Democracy

Subjects taught: international standard setting instruments: regional instruments; verification and control procedures for human rights: National Commissions; human rights education; protection of special groups: rights of the child, rights of the youth

Principal instructor(s): Ms O. Polovnicova

Target group: professionals; non-specialists

Level of the course: bachelors; postgraduate

Type of course: regular course

Duration: 10 hours

Working language(s): Russian

Admission requirements: no

Closing date for applications: 1 August

Course fees: no

Scholarships available: no

Degree awarded: no

Note: status unverified

484 - KABARDINO-BALKANIAN STATE UNIVERSITY, UNESCO CHAIR IN EDUCATION FOR CULTURE OF PEACE AND HUMAN RIGHTS

Tchernichevskiy street 173, 360004 Nalchik, RUSSIAN FEDERATION

Tel: (7-095) 337.9955

Fax: (7-095) 337.9955

E-mail: bsk@rekt.kbsu.ru

Internet: <http://www.kbsu.ru/unesco/unesco.html>

Creation date: 1999
Head: - Prof. B. S. Karamurzov (Chairholder)
Relationship with intergovernmental organizations:
 UNITWIN UNESCO Chair
Type of HR activity: research; conference-organization; publication
Current HR research: - Ethnic stereotypes and the boundaries of intercultural understanding
 - Tolerance as a basis for social and human security
 - Rituals and customs of tolerant behavior in North Caucasus cultural tradition
 - Open cross-cultural school for the North-Caucasus peoples
Type of publications: bulletin; progress-report
Bulletin(s): - Bulletin, 52 p.a. (also available online)
Annotation: Promotes human rights and tolerance in multiethnic societies.

485 - MOSCOW SCHOOL OF HUMAN RIGHTS

Luchnikov Lane 4, Entrance 3, Apt 2, 101000
 Moscow, RUSSIAN FEDERATION
 Tel: (7-095) 5776904
 Fax: (7-095) 5776904
E-mail: mshr@mshr.ru
Internet: <http://www.mshr.ru/>
Creation date: 1994
Head: - Dr A. Azarov (Director)
Staff: Research: 2; Training: 2; Documentation: 1; Administration: 1; Total: 6
Type of institution: public; non-profit
Relationship with intergovernmental organizations:
 UNHCHR; UNESCO; Council of Europe; OSCE
Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; international cooperation programme
Geographical areas studied: Russian Federation; Commonwealth of Independent States
Current HR research: - Development of human rights education programmes and implementation of foreign experience in Russia
Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials
Bulletin(s): - School of Democracy, Bulletin, 4 p.a.
Publication(s): - Azarov, A.; Reuther, W.; Hüfner, K., Human rights protection. International and Russian mechanisms, 2000 (in Russian; also available online)
Senior staff involved in HR activities: Mr R. Sinelnikov; Ms G. Solntseva
Annotation: Devoted to human rights, its purpose is to develop human rights education programmes as well as programmes in the fields of democracy, peace, civil and political rights and civic education.
Human rights international cooperation programme: Academic exchange programme: visiting scholars received, scholars sent abroad; exchange of information and documentation
COURSE(S): - International Annual Sessions "Culture of Peace, Human Rights: Content and Methods of Education"

Subjects taught: international standard setting instruments: universal and regional instruments; verification and control procedures for human rights: U.N. and its specialized agencies, regional level bodies, National Commissions; human rights violation; human rights education; rights of the child; civic education; culture of peace and nonviolence education in the system of general education; conflict resolution
Target group: professionals, teachers and human rights activists
Level of the course: undergraduate
Type of course: short session
Duration: 2-3 weeks
Working language(s): Russian
Admission requirements: no
Closing date for applications: 15 May
Course fees: yes
Scholarships available: no
Degree awarded: no

486 - MOSCOW STATE INSTITUTE OF INTERNATIONAL RELATIONS, UNESCO CHAIR FOR HUMAN RIGHTS AND DEMOCRACY

76 Vernadskogo Av. 76, 117454 Moscow, RUSSIAN FEDERATION
 Tel: (7-095) 434-9452
 Fax: (7-095) 434-9452
E-mail: aborisov@mgimo.ru
Synonymous name(s) and acronym(s): MGIMO
Creation date: 1994
Head: - Mr A. N. Borisov (Acting Chairholder)
Staff: Research: 1; Training: 2; Documentation: -; Administration: 2; Total: 5
Type of institution: public; non-profit
Parent organization: Ministry of Foreign Affairs
Relationship with intergovernmental organizations:
 UNITWIN UNESCO Chair; UNDP; Red Cross; United Nations Association of Russia
Type of HR activity: research; training; documentation/information; conference-organization; internships; publication; international cooperation programme
Geographical areas studied: Russian Federation
Type of publications: bulletin; monograph; conference proceedings
Publication(s): - Stop the use of child soldiers
Senior staff involved in HR activities: Amb. Y. A. Reshetov
Annotation: Promotes human rights, rights of the child, refugee rights, international cooperation on these topics, sustainable development, and dialogue of civilizations.
Human rights international cooperation programme: academic exchange programme: visiting scholars received; exchange of information and documentation
COURSE(S): - International Cooperation in Human Rights
Subjects taught: international standard setting

instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped

Target group: professionals; nationals

Level of the course: undergraduate; graduate; postgraduate

Type of course: regular course; short session; evening course

Duration: 32 hours

Working language(s): Russian

Admission requirements: no

Closing date for applications: no

Course fees: no

Scholarships available: no

Degree awarded: no

487 - NIZHNII NOVGOROD REGIONAL NON-GOVERNMENTAL ORGANIZATION "COMMITTEE AGAINST TORTURE"

Ul. Kozhevennaya, build. 11, office 303, 603122 Nizhnii Novgorod, RUSSIAN FEDERATION

Tel: (7-8312) 33-14-04

Fax: (7-8312) 33-14-04

E-mail: torture@sandy.ru

Internet: <http://www.pytki.ru>

Creation date: 2000

Head: - Mr I. A. Kalyapin (Chair)

- Mr S. Shimovolos (Executive Director)

Staff: Research: 3; Training: -; Documentation: 2;

Administration: 2; Total: 7

Type of institution: non-profit

Parent organization: Nizhnii Novgorod Society for Human Rights

Relationship with intergovernmental organizations:

Nizhnii Novgorod Human Rights Association

Type of HR activity: research; documentation/information; conference-organization; internships; policy-making; publication; consulting; international cooperation programme

Geographical areas studied: Russian Federation

Current HR research: - Torture in Russia (2001-2005)

Type of publications: progress-report; training materials

Publication(s): - Reports (series; also available online);

- Struggle against torture in the law enforcement agencies: recommendations to human rights organizations, 2002

Senior staff involved in HR activities: Ms Y. V. Kirsamova; Ms O. S. Shepeleva

Annotation: Devoted to the promotion of human rights and alleviation of torture in Russia.

Human rights international cooperation

programme: joint research programme; exchange of information and documentation

488 - NIZHNII NOVGOROD SOCIETY FOR HUMAN RIGHTS

Building 2, Room 122, 603122 Nizhnii Novgorod, RUSSIAN FEDERATION

Tel: (7-8312) 30-07-14

Fax: (7-8312) 30-07-14

E-mail: hrnnov@sinn.ru

Internet: <http://www.uic.nnov.ru/hrnnov/rus/nnsnr/>

Creation date: 1990

Head: - Mr S. Shimovolos (President)

Type of HR activity: research; conference-organization; publication; radio and TV programmes; seminars; legal assistance

Type of publications: progress-report

Annotation: Devoted to the protection of human rights and fundamental freedoms through human rights education.

Note: status unverified

489 - ROSSIISKAIA AKADEMIIA NAUK, INSTITUT GOSUDARSTVA I PRAVA

Ulitsa Znamenka, 10, 119992 Moscow, RUSSIAN FEDERATION

Tel: (7-095) 291-8816

Fax: (7-095) 291-8574

E-mail: isl_ran@rinet.ru

Internet: <http://www.igpran.ru/>

Synonymous name(s) and acronym(s): Russian Academy of Sciences, Institute of State and Law; RAS, ISL

Creation date: 1925

Head: - Acad. B. N. Topornin (Director)

Staff: Total: 350

Type of institution: public; non-profit

Relationship with intergovernmental organizations: Russian Federation Presidential Commission on Human Rights; Russian Association of International Law

Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting; international cooperation programme

Geographical areas studied: Russian Federation

Current HR research: - Human rights and globalization processes in the modern world (2002-2004)

Type of publications: journal; monograph; progress-report; conference proceedings

Periodical(s): - Gosudarstvo i Pravo/State and Law, 12 p.a.

Publication(s): - Human rights and the strategy of sustainable development, 2000;

- Human rights: textbook for high schools, 2001;

- Human rights: the results of century, tendencies,

prospects, 2002

Senior staff involved in HR activities: Prof. V. Kartashkin; Prof. E. Lukasheva

Annotation: Carries out research in the theories of governance and law, including human rights.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Specialized Course in Human Rights

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped

Principal instructor(s): Prof. E. Lukasheva

Target group: nationals; students of the faculty of law

Level of the course: graduate

Type of course: short session

Working language(s): Russian

490 - RUSSIAN RESEARCH CENTER FOR HUMAN RIGHTS

4 Louchnikov Lane, Doorway 3, Suite 5, 103982 Moscow, RUSSIAN FEDERATION

Tel: (7-095) 291-9089

Fax: (7-095) 206-8853

E-mail: hrcenter@mail.ru

Internet:

http://www.humanrightshouse.org/Moscow/moscow_index.htm

Synonymous name(s) and acronym(s): RRCHR

Creation date: 1992

Head: - Mrs V. Melnikova (Chairperson of the Board); - Mrs N. Taubina (Director)

Staff: Research: 60; Training: 30; Documentation: 10; Administration: 10; Total: 110

Type of institution: public; non-profit

Relationship with intergovernmental organizations: International League for Human Rights

Type of HR activity: research; training; documentation/information; publication; radio and tv programmes; exhibitions; consulting; international cooperation programme; advocacy

Geographical areas studied: Russian Federation

Current HR research: - Protecting the rights of the children in Russia

Type of publications: bulletin; monograph; progress-report

Bulletin(s): - Human Rights in Russia. Information Network, 12 p.a. (also available online)

Publication(s): - Violations of human rights in present day Russia, 2000

Senior staff involved in HR activities: Mr V. Abramkin; Mr Altshuler; Mrs T. Duginova; Mrs V. Marchenko; Mrs V. Melnikova; Mr Y. Savenko

Annotation: Promotes human rights and democracy to raise public awareness on human rights violation and

the defence of human rights, and encourages the coordination and development of human rights movements in the Federation of Russia.

Human rights international cooperation programme: exchange of information and documentation

COURSE(S): - Human Rights Advocacy

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); verification and control

procedures for human rights: regional level bodies and National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, minority rights, rights of the handicapped, soldiers' rights, rights of the mentally ill, and rights of prisoners

Principal instructor(s): Mrs V. Melnikova

Target group: nationals

Type of course: short session

Duration: 1-2 weeks

Working language(s): Russian

Admission requirements: no

Course fees: no

Scholarships available: no

Degree awarded: no

491 - RUSSIAN STATE UNIVERSITY FOR THE HUMANITIES, UNESCO CHAIR ON A CULTURE OF PEACE AND DEMOCRACY

6 Miusskaya St., 125267 Moscow, RUSSIAN FEDERATION

Tel: (7-095) 250-6118

Fax: (7-095) 298-0345

E-mail: fipp@rsuh.ru

Synonymous name(s) and acronym(s): RSUH

Creation date: 1998

Head: - Prof. Dr A. P. Logunov (Chairholder)

Staff: Research: 12; Training: 60; Documentation: 4; Administration: 4; Total: 80

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair; European Union

Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and tv programmes; exhibitions; international cooperation programme

Geographical areas studied: Russian Federation; Eastern Europe; Western Europe; Middle East; Latin America

Type of publications: monograph; conference proceedings; training materials

Publication(s): - Society, politics, science: new perspectives, 2000

Annotation: Promotes human rights, democracy, peace, and nonviolence.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, and student exchange

COURSE(S): - Partnership in the Name of

Development

Subjects taught: international standard setting instruments; verification and control procedures for human rights; human rights violation; human rights education; peaceful coexistence; disarmament; conflict resolution; nonviolence; international cooperation; terrorism

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: undergraduate; graduate; postgraduate

Type of course: regular course; summer course

Working language(s): Russian; English

Admission requirements: Russian and/or English speaking applicants only

Scholarships available: no

Degree awarded: Master, Postgraduate degrees

492 - URAL A.M. GORKY STATE UNIVERSITY, UNESCO CHAIR ON HUMAN RIGHTS, PEACE, DEMOCRACY, TOLERANCE AND INTERNATIONAL UNDERSTANDING

Faculty of International Relations, Uralskaya St. 59-81, 620067 Ekaterinburg, RUSSIAN FEDERATION

Tel: (7-3432) 55.75.43

Fax: (7-3432) 49.56.52

E-mail: valeri.mikhailenko@usu.ru

Creation date: 1998

Head: - Prof. V. Mikhailenko (Chairholder)

Staff: Research: 3; Training: 5; Documentation: 1; Administration: 1; Total: 10

Type of institution: public; non-profit

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair

Type of HR activity: research; training; documentation/information; conference-organization; publication

Geographical areas studied: Russian Federation; Sverdlovsk region; Khanty-Manssyiski region

Current HR research: - Tolerance in the contemporary civilization

Type of publications: bulletin; monograph; conference proceedings; training materials

Bulletin(s): - Tolerance, 4 p.a.

Publication(s): - Direct and representative democracy, 2000 (in Russian)

Annotation: Deals with peace, democracy, human rights and human rights education.

COURSE(S): - Tolerance, Human Rights and Culture of Peace

Subjects taught: international standard setting instruments; universal and regional instruments; verification and control procedures for human rights; human rights education

Type of course: regular course

Working language(s): Russian

Admission requirements: no

Course fees: no

Scholarships available: no

Degree awarded: International Relations Degree with Specialization in Human Rights and Peace

Rwanda

493 - ASSOCIATION RWANDAISE POUR LA DEFENSE DES DROITS DE LA PERSONNE ET DES LIBERTES PUBLIQUES

B.P. 1932, Kigali, RWANDA

Tel: (250) 75697

Fax: (250) 75697

E-mail: adl@rwandatell.rwanda.com

Synonymous name(s) and acronym(s): ADL

Creation date: 1991

Head: - Mr X. Ndeze (President)

Staff: Research: -; Training: -; Documentation: -; Administration: 4; Total: 4

Type of institution: private; non-profit

Type of HR activity: publication; monitoring of human rights

Geographical areas studied: Rwanda

Type of publications: progress-report

Annotation: Protects and promotes human rights and fundamental freedoms.

494 - COLLECTIF DES LIGUES ET ASSOCIATIONS DE DEFENSE DES DROITS DE L'HOMME

B.P. 3060, Kigali, RWANDA

Tel: (250) 72740

Fax: (250) 74292

E-mail: cladho@rwandatell.rwanda1.com

Synonymous name(s) and acronym(s): CLADHO

Creation date: 1994

Head: - Ms B. Mukarutabana (President)

Staff: Research: 5; Training: 5; Documentation: 5; Administration: 20; Total: 35

Type of institution: private; non-profit

Relationship with intergovernmental organizations: OAU; FIDH; UIDH

Type of HR activity: research; training; documentation/information; conference-organization; financing; publication; international cooperation programme

Geographical areas studied: Rwanda: Great Lakes region

Type of publications: progress-report

Annotation: Deals with human rights promotion and protection and fights against human rights violations. CLADHO is a collective of 4 human rights

associations: Association Rwandaise pour la Défense des Droits de l'Homme, Association des Volontaires de la Paix, Ligue Rwandaise pour la Promotion et la Défense des Droits de l'Homme, Association Rwandaise pour la Défense des Droits de la Personne

et des Libertés Publiques.

Note: status unverified

495 - LIGUE DES DROITS DE LA PERSONNE DANS LA REGION DES GRANDS LACS

B.P. 3042, Kigali, RWANDA

Tel: (250) 573307

Fax: (250) 573307

E-mail: ldgl@rwanda1.com

Synonymous name(s) and acronym(s): LDGL; Human Rights League in the Great Lakes Region

Creation date: 1993

Head: - Dr C. Sebudandi (President)

- Mr N. Twagiramungu (Executive Secretary)

Staff: Total: 10

Type of institution: private

Type of HR activity: research; training; documentation/information; conference-organization; publication

Geographical areas studied: Burundi; Rwanda; Congo, Democratic R

Current HR research: - Genre et développement organisationnel

- Consolidation et renforcement de la société civile

- Observation des droits humains et des principes démocratiques

Type of publications: journal; monograph; progress-report; conference proceedings

Periodical(s): - Amani, 12 p.a.

Publication(s): - Etude sur la liberté d'expression au Rwanda

Annotation: Coordinates the promotion and defence of human rights and fundamental freedoms.

Note: status unverified

496 - LIGUE RWANDAISE POUR LA PROMOTION ET LA DEFENSE DES DROITS DE L'HOMME

B. P. 1892, Kigali, RWANDA

Tel: (250) 520280

E-mail: lipro@rwandatell.rwanda1.com

Synonymous name(s) and acronym(s):

LIPRODHOR

Creation date: 1991

Head: - Mr J.-P. Biramvu (President)

Staff: Research: 6; Training: 6; Documentation: 10;

Administration: 8; Total: 30

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

LDGL; UIDH; FIDH

Type of HR activity: research; training; documentation/information; conference-organization; publication; exhibitions; international cooperation programme

Geographical areas studied: Rwanda

Type of publications: monograph; progress-report; conference proceedings; training materials; leaflets
Annotation: Promotes human rights and fundamental freedoms.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; exchange of information and documentation

COURSE(S): - Les Droits de l'Homme

Subjects taught: international standard setting instruments: universal instruments and regional instruments (African Union); verification and control procedures for human rights: United Nations and its specialized agencies and regional level bodies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights and refugee rights

Target group: nationals

Level of the course: undergraduate

Type of course: short session

Working language(s): English

Admission requirements: no

Course fees: no

Scholarships available: no

Degree awarded: no

Saint Vincent and the Grenadines

497 - SAINT VINCENT AND THE GRENADINES HUMAN RIGHTS ASSOCIATION

P.O. Box 614, Grenville Street, Kingstown, SAINT VINCENT AND THE GRENADINES

Tel: (1-784) 4562656

Fax: (1-784) 4562656

E-mail: svghuman@caribsurf.com

Synonymous name(s) and acronym(s): SVGHRA

Creation date: 1986

Head: - Mr V. Cuffy (President)

Staff: Research: -; Training: 0; Documentation: -;

Administration: -; Total: 10

Type of institution: non-profit

Type of HR activity: research; publication; radio and tv programmes

Geographical areas studied: Saint Vincent and the Grenadines

Current HR research: - Juvenile crime and delinquency

Type of publications: bulletin; monograph; conference proceedings

Bulletin(s): - Vincy Rights, 4 p.a.

Annotation: Deals with human rights, focusing on women's rights and the rights of the child, and is mainly concerned with the administration of justice, rights of prisoners, abolition of the death penalty, juvenile delinquency, human rights violations and legal aid.

Senegal

498 - GOREE INSTITUTE

B.P. 05, Gorée, SENEGAL

Tel: (221) 849-4849

Fax: (221) 822-5476

E-mail: info@goreeinstitute.org**Internet:** http://www.goreeinstitute.org/**Synonymous name(s) and acronym(s):** Centre pour la Démocratie, le Développement et la Culture en Afrique**Creation date:** 1992**Head:** - Mr B. Breytenbach (Executive Director)**Staff:** Research: 4; Training: 2; Documentation: -;

Administration: 19; Total: 25

Type of institution: public; non-profit**Parent organization:** Institute for Democracy, Development and Culture in Africa**Type of HR activity:** research; training;

documentation/information; conference-organization

Geographical areas studied: Africa South of the Sahara**Current HR research:** - NitNet project: information and learning network of the human rights organisations in Senegal

- Civil society implication in electoral processes in Africa

Senior staff involved in HR activities: Mr W. Ndiaye**Annotation:** Promotes democracy and human rights, and encourages South South relations and international cooperation.**COURSE(S):** - Strengthening Civil Societies;

- Information Technologies and Human Rights in Africa

Target group: non-governmental organizations**Type of course:** training seminars; workshops**499 - ORGANISATION NATIONALE DES DROITS DE L'HOMME**

B.P. A 293, Quartier Carrière, Thies, SENEGAL

Tel: (221) 8222800

Fax: (221) 8222800

E-mail: ondhnat@telecomplus.sn**Synonymous name(s) and acronym(s):** ONDH; National Organization for Human Rights**Creation date:** 1987**Head:** - Mr B. Diallo (President)**Type of institution:** private; non-profit**Relationship with intergovernmental organizations:**

Fédération Internationale des Ligues des Droits de l'Homme (FIDH); Union Africaine des Droits de l'Homme (UADH)

Type of HR activity: research; training; conference-organization**Geographical areas studied:** Senegal**Type of publications:** journal; monograph**Periodical(s):** - Pax-Africa, 4 p.a.**Publication(s):** - Langues et cultures dans l'espace francophone des droits de l'homme;

- Multipartisme et droits de la personne: l'expérience

africaine de la démocratie;

- Droit au développement en relation avec les droits de la femme et de l'enfant

Annotation: Works for the protection and promotion of human rights in Senegal, with particular attention to women's rights and the rights of the child.**500 - UNIVERSITE CHEIKH ANTA DIOP, INSTITUT DES DROITS DE L'HOMME ET DE LA PAIX**

B.P. 5005, Dakar-Fann, SENEGAL

Tel: (221) 825-7528

Fax: (221) 825-3724

E-mail: info@ucad.sn**Synonymous name(s) and acronym(s):** IDHP; Institute for Human Rights and Peace**Creation date:** 1983**Head:** - Mr E. H. Mobodj (Director)**Staff:** Research: -; Training: -; Documentation: -; Administration: -; Total: 2**Type of institution:** private**Relationship with intergovernmental organizations:** UNESCO**Type of HR activity:** research; training; conference-organization; publication**Geographical areas studied:** Africa**Annotation:** Deals with human rights and peace.

Serbia and Montenegro

501 - BELGRADE CENTRE FOR HUMAN RIGHTS

Mlatisumina 26/1, 11000 Belgrade, SERBIA AND MONTENEGRO

Tel: (381-11) 432-572

Fax: (381-11) 432-572

E-mail: bgcentar@bgcentar.org.yu**Internet:** http://www.bgcentar.org.yu/**Creation date:** 1995**Head:** - Prof. Dr V. B. Dimitrijevic (Director)**Staff:** Research: -; Training: -; Documentation: -; Administration: 1; Total: 1**Type of institution:** private; non-profit**Relationship with intergovernmental organizations:**

Humanitarian Law Fund; Centre for Antiwar Action; Serbian Helsinki Committee; European Movement in Serbia

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme**Geographical areas studied:** Serbia and Montenegro**Type of publications:** monograph; progress-report; training materials**Publication(s):** - Human rights reports (series; also available online);

- Duric, V., Constitutional appeal, 2000 (in Serbian);

- Council of Europe instruments: human rights, 2000 (in Serbian and English);
- Gorjanc, T., Towards the elections 2000: a handbook for election supervision, 2000 (in Serbian and English);
- Obradovic, K., Responsibility of states for international delicts, 2000 (in Serbian);
- Petrovic, V., International procedures for the protection of human rights, 2001 (in Serbian);
- Beljanski, S., International legal standards in criminal proceedings, 2001 (in Serbian);
- Zidar, A., Lustration, 2001 (in Serbian);
- Universal documents on human rights, 2001 (in Serbian and English);
- Kymlicka, W.; Opalski, M., Can liberal pluralism be exported?, 2002 (in Serbian);
- Nikolic, B.; Zarevac, R., An Obsolete punishment: handbook on the death penalty, 2002 (in Serbian);
- Duric, B., The Blue side of human rights: handbook for members of the police, 2002 (in Serbian);
- Joksimovic, V., The Citizen and the state: a handbook for administration employees, 2002 (in Serbian);
- Dimitrijevic, V.; Radojkovic, J., Human rights and members of the armed forces, 2002 (in Serbian)

Senior staff involved in HR activities: Mr V. Deric; Ms V. Petrovic; Ms J. Radojkovic

Annotation: Its objectives are to study human rights and humanitarian law, to disseminate knowledge about them and to promote democracy in Serbia and Montenegro.

Human rights international cooperation programme: exchange of information and documentation

COURSE(S): - Human Rights School for Legal Professionals in Southeast Europe;

- School on Human Rights for Future Decision-Makers;
- Human Rights School for Judges, Judicial Clerks and Junior Associates;
- School on Human Rights for Judges;
- Human Rights Course for Future Lecturers

Target group: professionals

Type of course: short session

Duration: varies

Working language(s): English

502 - FOND ZA HUMANITARNO PRAVO

Avalska 9, 11000 Belgrade, SERBIA AND MONTENEGRO

Tel: (381-11) 444-1487

Fax: (381-11) 444-3944

E-mail: office@hlc.org.yu

Internet: <http://www.hlc.org.yu>

Synonymous name(s) and acronym(s): The Humanitarian Law Center; HLC

Creation date: 1992

Head: - Ms N. Kandic (Executive Director)

Staff: Research: 11; Training: -; Documentation: -;

Administration: 4; Total: 15

Type of institution: private; non-profit

Type of HR activity: research;

documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Serbia and Montenegro; Croatia; Bosnia and Herzegovina

Type of publications: monograph; progress-report; training materials

Annotation: Investigates human rights violations in Serbia and Montenegro and advocates and defends human rights such as right to freedom of thought, conscience and religion, right to freedom of opinion and expression, civil and political rights, economic, social and cultural rights, right to life and physical integrity, due process and equal protection of the law, and other values of a civil society.

Human rights international cooperation

programme: exchange of information and documentation

503 - FORUM FOR ETHNIC RELATIONS, CENTRE FOR ETHNIC RELATIONS AND MINORITY PROTECTION

Narodnog fronta 45, 11 000 Belgrade, SERBIA AND MONTENEGRO

Tel: (381-11) 361-6654

Fax: (381-11) 361-6654

E-mail: ferbgd@eunet.yu

Synonymous name(s) and acronym(s): FER/CERMP

Creation date: 1989

Head: - Dr D. Janjic (Coordinator)

Staff: Research: 14; Training: 1; Documentation: 2;

Administration: 1; Total: 18

Type of institution: private; non-profit

Type of HR activity: research; training;

documentation/information; conference-organization; financing; publication; international cooperation programme

Geographical areas studied: Serbia and Montenegro; Europe; Balkans

Current HR research: - Data base on social and political development and conflicts in Serbia and the Former Yugoslavia (2000-2003)

- Institutional engineering and reconstruction of the legal system (2000-2003)

- Social reconstruction, civil society and social mobilization in Yugoslavia (2000-2003)

- Ethnicity, nationalism, ethnic conflicts and the status of minorities in transition societies: the case of Yugoslavia (2000-2003)

Type of publications: journal; monograph; training materials

Publication(s): - Janjic, D., Minority policies and minority protection in FR Yugoslavia, 2000 (in Serbian and English);

- Veigel, L., Minority identity in post-communist societies, 2000 (in Serbian)

Senior staff involved in HR activities: Dr D. Janjic; Dr Z. Padovic; Dr M. Padvancic

Annotation: Dedicated to the study of interethnic relations, ethnic conflicts, nationalism and minorities, minority rights, minority protection and racial discrimination. Promotes the development of civil society and democracy.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Training Minorities Leaders for the Protection of Rights and Participation in the Local Community;

- Training Roma for the Participation in the Local Community;

- International Summer School on Inter-Ethnic, Inter-Cultural and Inter-Confessional Dialogue

Subjects taught: international standard setting instruments: regional instruments (Council of Europe); human rights education; protection of special groups: minority rights and refugee rights

Principal instructor(s): Dr D. Janjic

Target group: professionals; nationals; foreign students

Level of the course: postgraduate

Type of course: short session; summer course

Duration: 3 weeks

Working language(s): English

Admission requirements: no

Closing date for applications: 5 April

Course fees: no

Scholarships available: no

Degree awarded: no

Note: status unverified

504 - INSTITUT ZA MEDJUNARODNU POLITIKU I PRIVREDU

Makedonska 25, 11000 Belgrade, SERBIA AND MONTENEGRO

Tel: (381-11) 3373-633

Fax: (381-11) 3373-835

E-mail: iipe@diplomacy.bg.ac.yu

Internet: <http://www.diplomacy.bg.ac.yu>

Synonymous name(s) and acronym(s): Institute of International Politics and Economics; IPE; Institut de Politique et d'Economie Internationales

Creation date: 1947

Head: - Prof. Dr V. Vekaric (Director)

Staff: Research: 45; Training: -; Documentation: 5; Administration: 10; Total: -

Type of institution: non-profit

Type of HR activity: research; documentation/information; research promotion; conference-organization; publication; consulting; international cooperation programme

Geographical areas studied: global

Current HR research: - Compatibility of the regime of human rights and freedoms in the legislation of the Federal Republic of Yugoslavia with the criteria of the Council of Europe

- A Comparative analysis of the Pact on Civil and Political Rights; the Pact on Economic, Social and Cultural Rights; European Convention on Human Rights; EU Charter of Human Rights and the Constitution of FRY

- Human rights of non-Albanian population in Kosovo: some possible attainments of the international action in resolving of the open questions

Type of publications: journal; monograph; conference proceedings

Periodical(s): - Medjunarodna Politika/Review of International Affairs, 4 p.a.;

- Medjunarodni Problemi/International Problems, 4 p.a.;

- Evropsko Zakonodavstvo (European Union Legislation), 2 p.a.

Senior staff involved in HR activities: Dr V. Vukasovic

Annotation: Fields of research include the universal protection of human rights and international humanitarian law.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; scholars sent abroad; exchange of information and documentation

Slovakia

505 - COMENIUS UNIVERSITY OF BRATISLAVA, UNESCO CHAIR FOR HUMAN RIGHTS EDUCATION

Department of Political Science, Gondova 2, 818 01 Bratislava, SLOVAKIA

Tel: (421-7) 5292.3640

Fax: (421-7) 5292.3640

E-mail: miroslav.kusy@fphil.uniba.sk

Creation date: 1992

Head: - Prof. Dr M. Kusy (Chairholder)

Staff: Research: -; Training: 11; Documentation: -; Administration: 1; Total: 12

Type of institution: non-profit

Relationship with intergovernmental organizations: UNHCR; Jan Hus Educational Foundation; Open Society Fund; Milan Smimecka Foundation; Helsinki Committee; UNITWIN UNESCO Chair

Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and tv programmes; consulting; international cooperation programme

Geographical areas studied: Slovakia; Central and Eastern Europe

Type of publications: monograph

Publication(s): - Human rights and minority rights. Yearbook, Slovakia, 2000

Annotation: Encourages knowledge and awareness of human rights and minority rights, facilitates regional and international cooperation in this field, and promotes research and training combining both academic and practical approaches.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received and scholars sent abroad; exchange of information and documentation

South Africa

506 - FREEDOM OF EXPRESSION INSTITUTE

P.O. Box 30668, Braamfontein 2017, Johannesburg, SOUTH AFRICA

Tel: (27-11) 403-8403

Fax: (27-11) 403-8309

E-mail: fxi@fxi.org.za

Internet: http://fxi.org.za

Synonymous name(s) and acronym(s): FXI

Creation date: 1994

Head: S. Vally (Chairperson)

- Ms J. Duncan (Executive Director)

Type of HR activity: research; training; publication; campaigning

Type of publications: bulletin; progress-report

Bulletin(s): - Update, (also available online);

- Southern African Media Law Briefing

Publication(s): - Weekly reports (series; also available online)

Annotation: Devoted to human rights, with focus on right to freedom of opinion and expression.

507 - HUMAN RIGHTS COMMITTEE OF SOUTH AFRICA

P.O. Box 32723, Braamfontein 2017, Johannesburg, SOUTH AFRICA

Tel: (27-11) 403-4450

Fax: (27-11) 339-1422

Synonymous name(s) and acronym(s): HRC

Creation date: 1988

Head: - Mr G. Galant (President)

Staff: Research: 6; Training: 0; Documentation: -; Administration: 1; Total: 7

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

Amnesty International; International Commission of Jurists; Federation Internationale des Droits de l'Homme; UN Centre for Human Rights

Type of HR activity: research;

documentation/information; publication; international cooperation programme; advocating

Geographical areas studied: South Africa; Southern Africa

Current HR research: - Social rights

- Rights to economic activity

- Personal rights

- Civil and political rights

- Justice rights

- Intellectual, cultural and spiritual rights

Type of publications: bulletin; monograph; progress-report

Bulletin(s): - Human Rights Update, 4 p.a.

Annotation: Focus is on all the rights in the Bill of Rights and the identification of gaps in human rights reporting.

Human rights international cooperation

programme: exchange of information and documentation

Note: status unverified

508 - HUMAN RIGHTS INSTITUTE OF SOUTH AFRICA

P.O. Box 784678, Sandton 2146, SOUTH AFRICA

Tel: (27-11) 4030850

Fax: (27-11) 4030855

E-mail: hurisa@wn.apc.org

Synonymous name(s) and acronym(s): HURISA

Creation date: 1993

Type of institution: non-profit

Type of HR activity: research; training; documentation/information; publication; internships

Geographical areas studied: global

Annotation: Provides information through its HURISA Databases and training for human rights organizations in the use of software packages.

509 - INSTITUTE FOR DEMOCRACY IN SOUTH AFRICA

PO Box 1739, Cape Town 8000, SOUTH AFRICA

Tel: (27-21) 467-5600

Fax: (27-21) 461-2589

E-mail: info@idasa.org.za

Internet: http://www.idasa.org.za

Synonymous name(s) and acronym(s): IDASA

Creation date: 1987

Head: - Mr P. Graham (Executive Director)

Staff: Research: 13; Training: 43; Documentation: 5; Administration: 49; Total: 110

Type of institution: private; non-profit

Type of HR activity: research; training; documentation/information; publication

Geographical areas studied: South Africa

Current HR research: - The Disabled people's budget project

- South African migration project

Type of publications: journal; bulletin; monograph; progress-report; training materials; videos

Periodical(s): - Siyaya!, 4 p.a.

Bulletin(s): - Epolitics, 24 p.a. (online);

- Budget Watch

Publication(s): - Occasional papers (series; also available online);

- Afrobarometer papers (series; also available online);

- Ndlela, L., A Practical guide to local government in South Africa, 2001;

- Beyond racism: embracing an interdependent future, 201;

- Graham, P.; Mattes, R.; Calland, R., In the balance: debating the state of democracy in South Africa, 2002;
 - Tilley, A.; Calland, R., The Right to know, the right to live, 2002

Senior staff involved in HR activities: Mr C. Scott
Annotation: Promotes sustainable democracy and human rights in South Africa through democracy and human rights education of citizens.

COURSE(S): - Democracy Training of Trainers

Subjects taught: human rights education; education for democracy

Target group: professionals: democracy educators

Working language(s): English; Afrikaans; Xhosa; Zulu; Sotho

Admission requirements: no

Course fees: no

Scholarships available: no

Degree awarded: no

510 - LAWYERS FOR HUMAN RIGHTS

Kutlwang Democracy Centre, 357 Visagie Street, cnr Prinsloo, Pretoria 0002, SOUTH AFRICA

Tel: (27-12) 320-2943

Fax: (27-12) 320-2949

E-mail: lhr@lhr.org.za

Internet: <http://lhr.org.za/>

Synonymous name(s) and acronym(s): LHR

Creation date: 1979

Head: - Mr V. Jaichand (National Director)

Staff: Research: 8; Training: 8; Documentation: 2;

Administration: 30; Total: 48

Type of institution: non-profit

Type of HR activity: research; training; documentation/information; publication; international cooperation programme

Geographical areas studied: South Africa

Current HR research: - Child rights

- Gender

- HIV/Aids

- Penal reform

- Refugee rights

- Security of farm workers

Type of publications: monograph; progress-report; conference proceedings; training materials

Publication(s): - Handmaker, J.; de la Hunt, L.; Klaaren, J., Perspectives on refugee protection in South Africa, 2001 (also available online)

Senior staff involved in HR activities: Mr R. Jansen; Ms D. Maanda; Mr K. Singh; Mr J. Van Garderen; Mr C. Vimba

Annotation: Aims to strengthen the rule of law and access to legal services, achieve equal opportunity, eradicate discrimination and promote democratization and human rights.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received and scholars sent abroad; exchange of information and documentation

COURSE(S): - Para-legal Training (basic, intermediary and certified levels);

- Education and Training

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Africa Charter of Human Rights); verification and control procedures for human rights: United Nations and its specialized agencies and National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, refugee rights, and rights of the handicapped

Target group: professionals; nationals; disadvantaged groups; courses also organized for lawyers, police, and para-legals

Level of the course: undergraduate

Type of course: short session; evening course

Working language(s): English

Admission requirements: no

511 - TECHNIKON SOUTH AFRICA, INSTITUTE FOR HUMAN RIGHTS AND CRIMINAL JUSTICE STUDIES

Division of Public Safety and Criminal Justice, Private Bag X6, Florida 1710, SOUTH AFRICA

Tel: (27-11) 471-3691

Fax: (27-11) 471-3752

E-mail: asmith@tsa.ac.za

Internet: <http://www.crimeinstitute.ac.za/>

Creation date: 1998

Head: - Dr D. Titus (Head)

Staff: Total: 3

Type of HR activity: research; training; documentation/information; research promotion; conference-organization; publication; consulting; networking, lobbying, advocacy

Geographical areas studied: South Africa

Current HR research: - The Role of human rights in the everyday practice of the police in greater Johannesburg (2000-2003)

- The Role of the Criminal Justice System in excluding unfit persons from firearm ownership, (2002-)

Type of publications: monograph; progress-report; conference proceedings

Publication(s): - Mistry, D., A Review of policing in South Africa: a case study of a state policy transition, 2002;

- Minnaar, A.; Mistry, D. et al., The Use of violence, human rights and the South African Police Service: Post 1994, 2002;

- Minnaar, A.; Ngoveni, K. P., The Relationship between the South African Police Service and the Private Security Industry with specific reference to the outsourcing of certain operational functions in the police: Post-April 1994, 2003;

- Occasional papers (series)

Senior staff involved in HR activities: Dr A. Minnaar; Ms D. Mistry

Annotation: Initiates, promotes and disseminates multidisciplinary research in the fields of human rights and criminal justice in order to contribute to societal transformation in South Africa.

512 - UNIVERSITY OF FORT HARE, UNESCO 'OLIVER TAMBO' CHAIR OF HUMAN RIGHTS

Private Bag X1314, Alice 5700, SOUTH AFRICA

Tel: (27-40) 6022544

Fax: (27-40) 6022544

E-mail: nrembe@ufh.ac.za

Internet:

http://www.ufh.ac.za/depts/acad_template.asp?id=Research

Synonymous name(s) and acronym(s): Human Rights Resource and Documentation Centre

Creation date: 1996

Head: - Prof. N. S. Rembe (Chairholder)

Staff: Research: -; Training: 2; Documentation: 1; Administration: 1; Total: 4

Type of institution: non-profit

Relationship with intergovernmental organizations: UNITWIN UNESCO Chair; UNHCHR

Type of HR activity: research; training; documentation/information; conference-organization; internships; publication; international cooperation programme; networking

Geographical areas studied: South Africa; Eastern Cape Province

Current HR research: - Factors that promote or hinder the fight against HIV/AIDS (2001-)

- Managing diversity and conflicts in Africa (2002-)

- Human rights, social agents and transformation of society (2002-)

- HIV/AIDS and home-based care (2003-)

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - Newsletter

Publication(s): - Education for human rights in the third millennium. Conference proceedings, 2001;

- The Role, powers and functions of traditional leadership and its institutions: a reflection on ethnic-cultural identity, African religion and customs for moral renewal and social transformation. Conference proceedings, 2001;

- Establishing a collaborative US/South Africa research agenda, 2001;

- To reaffirm faith in fundamental human rights, 2002;

- Human rights education: sharing experiences, approaches, achievements and problems, 2002

Senior staff involved in HR activities: Prof. P. Iya

Annotation: Interfaculty and interdisciplinary focal point for the development of human rights and human rights education and a culture of democracy at all levels of society.

Human rights international cooperation

programme: academic exchange programme: scholars sent abroad and student exchange; exchange of information and documentation

COURSE(S): - Inter-disciplinary Courses on Human Rights (Undergraduate);

- Inter-disciplinary Post-graduate Human Rights Programme (Ph.D.; LL.D.; Masters; Post-graduate Diploma);

- Inter-disciplinary Human Rights Programme (M.A.);

- Human Rights Training Workshops;

- Paralegal Certificate

Subjects taught: international standard setting instruments: universal and regional instruments (African Union); verification and control procedures for human rights: regional level bodies and National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped

Principal instructor(s): Prof. P. Iya; Mr T. Ntlama

Target group: professionals; non-specialists; nationals; paralegals; government officials

Level of the course: undergraduate; bachelors; graduate; postgraduate; masters

Type of course: regular course; short session

Duration: undergraduate: 1 semester in a 3 year

programme; postgraduate: 1 academic year

Working language(s): English

Admission requirements: appropriate level of education laid down by the South African Qualification Authority

Course fees: yes

Scholarships available: no

Degree awarded: Bachelor of Laws; Master of Arts

513 - UNIVERSITY OF NATAL, HOWARD COLLEGE, SCHOOL OF LAW

King George V Avenue, Durban 4041, SOUTH AFRICA

Tel: (27-31) 260.2222

Fax: (27-31) 260.1464

E-mail: louw@nu.ac.za

Internet: <http://www.nu.ac.za/law/>

Creation date: 1927

Head: - Prof. M. G. Cowling (Dean)

- Prof. R. H. Louw (Head of School)

Staff: Research: -; Training: 29; Documentation: 4; Administration: 7; Total: 40

Type of institution: public; non-profit

Relationship with intergovernmental organizations: Amnesty International

Type of HR activity: research; training; conference-organization; internships; policy-making; publication; consulting; international cooperation programme

Geographical areas studied: South Africa; Europe; India; USA; Canada; Australia

Type of publications: journal; monograph; conference proceedings; training materials

Periodical(s): - South African Human Rights

Yearbook, 1 p.a.

Senior staff involved in HR activities: Prof. G. E. Devenish; Prof. K. Govender; Prof. Dr D. J. McQuoid-Mason; Prof. R. Palmer; Prof. A. J. Rycroft

Annotation: Promotes human rights education, and education for peace in South Africa, and provides courses on constitutional law and human rights litigation based on the interim South African Constitution.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Human Rights (LL.B.; LL.M.)

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe and African Union); verification and control procedures for human rights: regional level bodies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped

Principal instructor(s): Prof. G. E. Devenish; Prof. K. Govender; Prof. Dr D. J. McQuoid; Prof. R. Palmer; Prof. A. J. Rycroft

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: bachelors; masters; doctorate

Type of course: regular course included in the LL.B. and the LL.M. curricula; short session and evening course for legal practitioners

Duration: 6 months for regular courses in LL.B. and LL.M.; 16 weeks for evening courses

Working language(s): English

Admission requirements: regular academic requirements for LL.B. and LL.M.; practitioner status for Constitutional Litigation Certificate course

Course fees: yes

Scholarships available: foreign students should apply to the South African Government

Degree awarded: LL.B.; LL.M.

514 - UNIVERSITY OF PRETORIA, CENTRE FOR HUMAN RIGHTS

Faculty of Law, Pretoria 0002, SOUTH AFRICA

Tel: (27-12) 420-3034

Fax: (27-12) 362-5125

E-mail: ntaku@postino.up.ac.za

Internet: <http://www.up.ac.za/chr>

Synonymous name(s) and acronym(s): CHR; Universiteit van Pretoria, Sentrum vir Menseregte

Creation date: 1986

Head: - Prof. C. Heyns (Director)

Staff: Research: 7; Training: 8; Documentation: 1; Administration: 6; Total: 22

Type of institution: public; non-profit

Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; publication; radio and tv programmes; exhibitions; international cooperation programme

Geographical areas studied: Africa

Current HR research: - Human rights in Africa (1992-)

- Gender issues (1992-)

- Socio-economic rights (1997-)

Type of publications: journal; monograph; progress-report; conference proceedings

Periodical(s): - African Human Rights Law Journal, 2

p.a.

Publication(s): - Human rights law in Africa (series in English and French);

- Occasional papers (series)

Annotation: Engages in the study, protection and promotion of human rights and the fostering of human rights culture. Special focus areas are human rights law in Africa, gender issues and economic, social and cultural rights.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received and scholars sent abroad; joint research programme

COURSE(S): - Human Rights and Democratization in Africa (LL.M.);

- Human Rights and Constitutional Practice (LL.M.)

Subjects taught: international standard setting instruments: universal and regional instruments; verification and control procedures for human rights; human rights violation; human rights education; protection of special groups: rights of the child, women's rights and refugee rights

Target group: professionals; nationals; foreign students

Level of the course: graduate

Type of course: regular course; evening course

Duration: Human Rights and Democratization in Africa: 1 year; Human Rights and Constitutional Practice: 2 years

Working language(s): English

Admission requirements: LL.B. or equivalent; curriculum vitae; 2 letters of recommendation; academic record

Closing date for applications: LL.M. in Human Rights and Democratization in Africa: 31 July; LL.M. in Human Rights and Constitutional Practice: 30 November

Course fees: yes

Scholarships available: yes, contact the Director

Degree awarded: LL.M. in Human Rights and Democratization in Africa; LL.M. in Human Rights and Constitutional Law

515 - UNIVERSITY OF SOUTH AFRICA, FACULTY OF LAW, DEPARTMENT OF CONSTITUTIONAL, INTERNATIONAL, AND INDIGENOUS LAW

Cas van Vuuren Building, Main Campus, Muckleneuk Rand, Pretoria 0001, SOUTH AFRICA

Tel: (27-12) 429-8398

Fax: (27-12) 429-8587

E-mail: bothanj@unisa.ac.za

Internet: <http://www.unisa.ac.za/dept/const/const.html>

Creation date: 1945

Head: - Prof. N. Botha (Head)

Type of HR activity: research; training; documentation/information; publication; international cooperation programme

Geographical areas studied: Africa; Africa South of the Sahara

Type of publications: journal; monograph
Periodical(s): - South African Yearbook of International Law/Suid-Afrikaanse Jaarboek vir Volkereg, 1 p.a.
Senior staff involved in HR activities: Prof. M. Beukes; Prof. H. Botha; Prof. G. Carpenter
Annotation: Carries out research on human rights in South Africa with emphasis on the new constitution and the promotion of democracy. Formerly: University of South Africa, Faculty of Law, Department of Constitutional and Public International Law.
Human rights international cooperation programme: academic exchange programme: visiting scholars received; scholars sent abroad; exchange of information and documentation
COURSE(S): - Fundamental Rights (LL.B.);
 - Advanced Constitutional Law and Fundamental Rights (LL.B.);
 - Human Rights Law (LL.M.);
 - Indigenous Public Law (LL.M.)
Subjects taught: international standard setting instruments; verification and control procedures; human rights violation; human rights education; protection of special groups
Target group: nationals; foreign students
Level of the course: undergraduate; graduate
Type of course: regular course as part of the LL.B. and LL.M. programmes
Working language(s): English; Afrikaans
Admission requirements: requirements for admission to University

516 - UNIVERSITY OF THE ORANGE FREE STATE, CENTRE FOR HUMAN RIGHTS STUDIES

Department of Constitutional Law and Philosophy of Law, Faculty of Law, P.O. Box 339, Bloemfontein 9300, SOUTH AFRICA
 Tel: (27-51) 401-2821
 Fax: (27-51) 448-0381
Internet: <http://www.uovs.ac.za/faculties/Law/>
Synonymous name(s) and acronym(s): Sentrum vir Menseregtestudie, Universiteit van die Oranje-Vrystaat
Creation date: 1994
Head: - Prof. J. L. Pretorius (Head)
Staff: Research: 4; Training: 4; Documentation: -; Administration: 1; Total: 9
Type of institution: public; non-profit
Type of HR activity: research; training; documentation/information; international cooperation programme
Geographical areas studied: Europe; USA; Canada
Annotation: Committed to the development of a human rights culture through the promotion of human rights education and values in formal and non-formal education and vocational training programmes.
Human rights international cooperation programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; exchange of information and documentation

COURSE(S): - Human Rights Programme (LL.M.; Short Sessions)
Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union); human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and land rights
Target group: professionals; the police; defence forces; social and health workers, community workers; legal practitioners
Level of the course: depends on the course
Type of course: LL.M.: regular course; short session
Working language(s): Afrikaans; English
Degree awarded: LL.M.

517 - UNIVERSITY OF THE WITWATERSRAND, CENTRE FOR APPLIED LEGAL STUDIES

Private Bag 3, P.O. Wits 2050, SOUTH AFRICA
 Tel: (27-11) 717-8654
 Fax: (27-11) 403-4321
E-mail: timolt@law.wits.ac.za
Internet: <http://www.law.wits.ac.za/cals/>
Synonymous name(s) and acronym(s): CALS
Creation date: 1978
Head: - Prof. C. Albertyn (Director)
Staff: Research: 21; Training: 1; Documentation: 1; Administration: 8; Total: 31
Type of institution: public; non-profit
Type of HR activity: research; training; documentation/information; conference-organization; internships; policy-making; publication; consulting; international cooperation programme
Geographical areas studied: South Africa
Current HR research: - AIDS law project
 - Family law
 - Violence against women
 - Constitutional and human rights
 - Equality legislation
 - Reproductive rights
 - Gender, human rights and HIV/AIDS
 - Gender, law and democracy
 - Gender and representation
 - Customary and religious law
 - Equity, women's empowerment and land reform
 - Tenure security and evictions
 - Changes in property relations in the context of land reform
 - Rights, democracy and economic growth: regulating the new South Africa
 - The Role of courts in the consolidation of democracy and social transformation
 - Education rights project
 - Electricity rights project
Type of publications: journal; bulletin; conference proceedings; training materials
Periodical(s): - South African Journal on Human Rights, 4 p.a. (also available online)
Bulletin(s): - Gender Research Programme Bulletin, 4

p.a. (also available online)

Senior staff involved in HR activities: Prof. C. Cooper; Prof. S. B. Gutto; Mr M. Heywood

Annotation: Promotes democracy, justice, right to equality and peace in South Africa, and undertakes research on human rights, litigation issues, gender policy issues, social equality for HIV/AIDS patients and right to freedom of opinion and expression.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

COURSE(S): - Labour Law;

- Gender and Law;

- Land Rights

Subjects taught: human rights violation; human rights education; protection of special groups: women's rights and refugee rights

Principal instructor(s): Prof. C. Albertyn; Prof. C. Cooper; Prof. S. B. Gutto

Target group: professionals; non-specialists; nationals

Level of the course: undergraduate; graduate; postgraduate

Type of course: regular course

Working language(s): English

Admission requirements: regular University admission requirements

Course fees: university tuition fees

Scholarships available: no

Degree awarded: yes

Spain

518 - CENTRO DE ESTUDIOS POLITICOS Y CONSTITUCIONALES

Plaza de la Marina Española 9, 28071 Madrid, SPAIN

Tel: (34-91) 540.19.50

E-mail: cepc@cepc.es

Internet: <http://www.cepc.es/>

Synonymous name(s) and acronym(s): CEPC; Center of Political and Constitutional Studies; CEPC

Creation date: 1977

Head: - Dr C. Iglesias (Director General)

Staff: Research: 6; Training: -; Documentation: 30; Administration: 40; Total: 76

Type of institution: public; non-profit

Parent organization: Ministerio de la Presidencia del Gobierno

Type of HR activity: research; training; documentation/information; conference-organization; financing; policy-making; publication

Geographical areas studied: Spain; USA; European Union; Europe

Type of publications: journal; bulletin; monograph; progress-report; conference proceedings; training materials

Periodical(s): - Revista de Estudios Políticos, 4 p.a.;

- Revista de Administración Pública, 3 p.a.;

- Revista de Derecho Comunitario Europeo, 3 p.a.;

- Revista Española de Derecho Constitucional, 3 p.a.;

- Anuario Iberoamericano de Justicia Constitucional, 1 p.a.;

- Derecho Privado y Constitución, 1 p.a.

Bulletin(s): - Boletín de Documentación, 3 p.a. (also available online)

Publication(s): - Llamazares Calzadilla, M. C., La Libertad de conciencia en el sistema educativo inglés, 2002;

- Alexy, R., Teoría de los derechos fundamentales, 2002;

- Rollnert Liern, G., La Libertad ideológica en la jurisprudencia del Tribunal Constitucional (1980-2001), 2002;

- Vidal Fueyo, M. C., Constitución y extranjería, 2002;

- La Libertad de información y de expresión, 2002

Annotation: Concerned with problems related to fundamental freedoms, human rights and the right to freedom of opinion and expression.

COURSE(S): - Curso de Derecho Constitucional y Ciencia Política

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe); fundamental freedoms; civil and political rights

Level of the course: postgraduate

Type of course: regular course

Duration: 1 academic year

Working language(s): Spanish

Admission requirements: candidates must go through an open examination, consisting of a written exam on constitutional law or political science, a written translation of a text in German, French, English or Italian into Spanish, plus an interview

Closing date for applications: approximately mid-September every year

Course fees: no

Scholarships available: no

Degree awarded: Diploma de Especialización en Derecho Constitucional y Ciencia Política

519 - FEDERACION DE ASOCIACIONES DE DEFENSA Y PROMOCION DE LOS DERECHOS HUMANOS - ESPANA

Hnos. Garcíá Noblejas, 41-8a, 28037 Madrid, SPAIN

Tel: (34-9) 408.4112

Fax: (34-9) 408.7047

E-mail: fddhh@eurosur.org

Internet: <http://www.fddhh.eurosur.org/>

Creation date: 1989

Head: - Mr J. A. Gimbernat (President)

Staff: Administration: 2; Total: 2

Type of institution: non-profit

Relationship with intergovernmental organizations: ECOSOC

Type of HR activity: documentation/information; conference-organization; consulting

Geographical areas studied: Spain; Africa; Latin America; Asia

Annotation: Promotes the universal concept of human rights.

520 - INSTITUT DE DRETS HUMANS DE CATALUNYA

Pau Claris, 92, entl. 1era., 08010 Barcelona, SPAIN

Tel: (34-93) 301-7710

Fax: (34-93) 301-7718

E-mail: institut@idhc.net

Internet: <http://www.idhc.net/>

Synonymous name(s) and acronym(s): IDHC; Institut des Droits de l'Homme de Catalogne; Institute of Human Rights of Catalonia

Creation date: 1983

Head: - Mr J. M. Bandrés (President)

- Mr J.-M. Solsona (Director)

- Ms R. Bada (Secretary General)

Staff: Research: 6; Training: 15; Documentation: 3; Administration: 4; Total: 28

Type of institution: private; non-profit

Relationship with intergovernmental organizations: Council of Europe; UNHCHR; Instituto Interamericano de Derechos Humanos de Costa Rica; UNESCO; Corte Interamericana

Type of HR activity: research; training; documentation/information; conference-organization; policy-making; publication; radio and tv programmes; exhibitions; consulting; international cooperation programme

Geographical areas studied: Europe; Latin America; Maghreb

Current HR research: - Informe de derechos humanos en los servicios penitenciarios catalanes (2003)

Type of publications: monograph; progress-report; conference proceedings

Publication(s): - Carta europea de derechos humanos en la ciudad;

- Barcelona, ciudad de derechos humanos

Senior staff involved in HR activities: Mr J. Borja; Ms V. Camps; Mr M. Carrillo; Mr J. A. Carrillo Salcedo; Ms M. Minobis; Ms R. Miró; Mr D. Raventos; Prof. J. Saura

Annotation: Concerned with the promotion and defence of human rights in Europe.

Human rights international cooperation programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Curs de Drets Humans; - Seminarios Monográficos

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union, Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies and National Commissions; human rights education; civil and political rights; economic, social and cultural rights; protection of special groups: rights of the child,

women's rights, minority rights and rights of the handicapped; environment

Principal instructor(s): Mr D. Bondia; Mr X. Fernandez; Prof. J. Saura; Ms H. Torroja

Target group: professionals; non-specialists; nationals; foreign students; lawyers; civil servants; judges; the police

Level of the course: bachelors

Type of course: short session; evening course

Duration: Curso de Derechos Humanos: 4 weeks; Seminarios: 1 week

Working language(s): Catalan; Spanish

Admission requirements: no

Course fees: Curso de Derechos Humanos: Euro 200

Scholarships available: yes

Degree awarded: Certificate of Attendance

521 - UNIVERSIDAD CARLOS III DE MADRID, INSTITUTO DE DERECHOS HUMANOS BARTOLOME DE LAS CASAS

Calle Madrid 126, Despacho 11.25, 28903 Getafe, Madrid, SPAIN

Tel: (34-91) 624.98.34

Fax: (34-91) 624.95.17

E-mail: rarfid@der-pu.uc3m.es

Internet:

<http://www.uc3m.es/uc3m/inst/BC/06htm.htm>

Creation date: 1993

Head: - Prof. Dr R. de Asís (Director)

- Prof. Dr M. del Carmen Barranco Avilés (Academic Secretary)

Staff: Research: 23; Training: 39; Documentation: -; Administration: 2; Total: 64

Type of institution: public; non-profit

Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; international cooperation programme

Geographical areas studied: global

Current HR research: - Historia general de los derechos humanos (2000-2003)

- Democracia, derechos e igualdad (2001-2003)

- Historia de los derechos fundamentales. Siglo XIX (2002-2005)

- Igualdad, no discriminación y discapacidad (2003-2006)

- Bioética y derecho: principios éticos y derechos fundamentales en el ámbito biosanitario (2003-2006)

Type of publications: journal; monograph

Periodical(s): - Derechos y Libertades, irr.

Publication(s): - Cuadernos Bartolomé de las Casas (series);

- Arcos Ramírez, F., La Seguridad jurídica, una teoría formal, 2000;

- de Asís Roig, R., Las Paradojas de los derechos fundamentales como límites al poder, 2000;

- Barranco Avilés, M. C., La Teoría jurídica de los derechos fundamentales, 2000;

- Rodríguez-Toubes Muñiz, J., Principios, fines y

derechos fundamentales, 2000;

- Peces-Barba Martínez, G.; Fernández García, E.; de Asís Roig, R. (eds), Historia de los derechos fundamentales, tomo II: siglo XVII, 2001;
- Solanes Corella, A., El Espejo italiano. Un estudio de la normatividad sobre la inmigración en Italia, 2001;
- de Asís Roig, R., Sobre el concepto y el fundamento de los derechos: una aproximación dualista, 2001;
- Blázquez Martín, D., Herejía y traición: las doctrinas de la persecución religiosa en el siglo XVI, 2001;
- Aranda Alvarez, E., Cuota de mujeres y régimen electoral, 2001;
- García Inda, A., Materiales para una reflexión sobre los derechos colectivos, 2001;
- Fernández García, E., Dignidad humana y ciudadanía cosmopolita, 2001;
- Ramiro Avilés, M. A., Utopía y derecho. El sistema jurídico en las sociedades ideales, 2002;
- Arcos Ramírez, F., ¿Guerras en defensa de los derechos humanos? Problemas de legitimidad en las intervenciones humanitarias, 2002

Senior staff involved in HR activities: Dr F. J. Ansuátegui Roig; Dr D. Blázquez; Dr J. Dorado Porrás; Dr R. Escudero Alday; Dr M. A. Fariñas Dulce; Dr E. Fernández García; Prof. A. Greppi; Dr C. Lema; Dr A. Llamas Gascón; Dr G. Peces-Barba Martínez; Dr M. A. Ramiro Avilés; Dr J. M. Rodríguez Uribes; Dr J. M. Sauca Cano

Annotation: Carries out research in human rights and fundamental freedoms from a multidisciplinary perspective.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Programa de Derechos Fundamentales (Master; Doctorado);

- Curso de Experto en Derecho Internacional y Comparado de los Derechos Fundamentales;
- Especialista en Sistema Español de los Derechos Fundamentales

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures for human rights: regional level bodies and National Commissions; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped

Principal instructor(s): Dr F. J. Ansuátegui Roig; Dr E. Fernández García; Dr A. Llamas Gascón; Dr G. Peces-Barba Martínez; Dr J. M. Sauca Cano

Target group: professionals; nationals; foreign students

Level of the course: graduate; postgraduate; masters; doctorate

Type of course: Programa de Derechos Fundamentales: regular course as part of the 'Doctorado' and 'Master'; Curso de Experto and Especialista: short session

Duration: Master: 1 year; Doctorado: 2 years; Curso

de Experto: 5 months; Especialista: 1 year

Working language(s): Spanish

Admission requirements: candidates must be 'Licenciado superior' for the 'Doctorado' and 'Licenciado' for the 'Master'. Fluency in Spanish

Closing date for applications: Master: 30 April; Doctorado: 13 September; Curso de Experto: 30 May; Especialista: 30 June

Course fees: Master: Euro 5,000; Doctorado: Euro 1,800; Curso de Experto: Euro 3,000; Especialista: Euro 3,000

Scholarships available: yes

Degree awarded: Doctorado en Derechos Fundamentales; Master en Derechos Fundamentales

522 - UNIVERSIDAD COMPLUTENSE DE MADRID, INSTITUTO DE DERECHOS HUMANOS

Facultad de Derecho, Edificio de Seminarios, Planta Baja, Ciudad Universitaria, 28040 Madrid, SPAIN

Tel: (34-91) 394-5711

Fax: (34-91) 394-5707

E-mail: idh_ucm@hotmail.com

Internet:

<http://www.ucm.es/info/derecho/estudios/idh.htm>

Synonymous name(s) and acronym(s): Complutense University of Madrid, Institute of Human Rights

Creation date: 1980

Head: - Prof. Dr M. J. Falcón y Tella

Staff: Research: 2; Training: 8; Documentation: -; Administration: 3; Total: 13

Relationship with intergovernmental organizations: OIDEL

Type of HR activity: research; training; documentation/information; publication; international cooperation programme

Geographical areas studied: global

Type of publications: journal; monograph

Periodical(s): - Anuario de Derechos Humanos. Nueva Epoca

Publication(s): - La Desobediencia civil como derecho, 2000

Senior staff involved in HR activities: Prof. Dr P. De Vega García; Prof. Dr G. Gómez Orfanel; Prof. Dr P. Luca Verdú; Prof. Dr J. A. Martínez Muñoz; Prof. C. Ocaña Díaz-Roperó; Prof. Dr M. Rodríguez Molinero; Prof. Dr J. M. Serrano Ruiz-Calderón; Prof. Dr J. A. Souto Paz

Annotation: Conducts comparative research in international human rights law, human rights theory and practice, history of human rights, legal protection of human rights and fundamental freedoms, and positive constitutional law in human rights.

Human rights international cooperation

programme: academic exchange programme: scholars sent abroad; joint research programme; exchange of information and documentation

COURSE(S): - Curso de Especialista en Derechos Humanos

Subjects taught: international standard setting

instruments: universal instruments and regional instruments (Council of Europe); verification and control procedures for human rights: regional level bodies, and National Commissions

Target group: professionals; nationals; foreign students

Level of the course: postgraduate

Type of course: regular course

Duration: 1 year

Working language(s): Spanish

Admission requirements: Licence

Closing date for applications: 30 October

Course fees: Euro 1,021

Scholarships available: yes

Degree awarded: Diploma de Especialista en Derechos Humanos de la Universidad Complutense de Madrid

523 - UNIVERSIDAD DE DEUSTO, INSTITUTO DE DERECHOS HUMANOS PEDRO ARRUPE

Apartado 1, 48080 Bilbao, SPAIN

Tel: (34-94) 4139102

Fax: (34-94) 4139282

E-mail: derechos.humanos@deusto.es

Internet: <http://www.idh.deusto.es/>

Synonymous name(s) and acronym(s): IDHPA;

Deustuko Unibertsitatea, Pedro Arrupe Giza

Eskubideen Institutua; University of Deusto, Institute of Human Rights Pedro Arrupe; IHRPA

Creation date: 1997

Head: - Dr E. J. Ruiz Vieyetz (Director)

Staff: Research: 7; Training: 4; Documentation: 2;

Administration: 3; Total: 16

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

UNICEF; UNHCR; UNHCHR; WFP; OSCE; ECHO; European Council

Type of HR activity: research; training;

documentation/information; conference-organization; internships; publication; consulting; international cooperation programme

Geographical areas studied: Spain; Africa; Central America; Latin America

Current HR research: - La Economía solidaria y su inserción en la formación universitaria

- Sistematización de experiencias de desarrollo humano

- Crisis y acción humanitaria en Guatemala

- Unidad de estudios humanitarios

Type of publications: monograph; conference proceedings; training materials

Publication(s): - Cuadernos Deusto de derechos humanos (series);

- Textos básicos en ayuda internacional humanitaria y desarrollo (series);

- Kabunda, M., Derechos humanos en Africa (teorías y prácticas), 2000;

- Cançado Trindade, A., El Acceso directo del individuo a los tribunales internacionales de derechos humanos, 2001

Senior staff involved in HR activities: Prof. J. Abrisketa; Ms N. Alvarez; Mr M. Berraondo; Prof. Dr X. Etxeberria; Prof. B. García; Prof. F. Gómez; Mr A. Martínez; Ms H. Martínez; Dr J. Oraá; Prof. T. L. Vicente; Mr A. Zubiate

Annotation: Promotes defence of human rights, right to development, right to cultural identity, minority rights, rights of the migrants, refugee rights, peace, conflict resolution and gender issues, and provides a multidisciplinary training in these fields.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Human Rights and Democratization (European M.A.);

- International Humanitarian Assistance (M.A.)

Subjects taught: international standard setting instruments; universal and regional instruments

(Council of Europe, African Union, Organization of American States, Arab League); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, rights of the indigenous populations; right to development; fundamental freedoms; civil and political rights; economic, social and cultural rights; democratization; international humanitarian law

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: graduate

Type of course: M.A. in Int'l Humanitarian Assistance: regular course within the NOHA Programme (Network On Humanitarian Assistance) including University of Deusto, Université d'Aix-Marseille III, Ruhr Universität Bochum, University College Dublin, Università degli Studi "La Sapienza" di Roma, and Uppsala University; European M.A. in Human Rights and Democratization: regular course of an interuniversity programme run by the following Universities: Abo-Turku, Bochum, Coimbra, Deusto, Dublin, Essex, Leuven, Lund, Luxembourg, Maastricht, Odense, Strasbourg, Thessaloniki and Vienna

Duration: M.A. in Int'l Humanitarian Assistance: 14 months; European M.A. in Human Rights and Democratization: 2 semesters

Working language(s): English; French; Spanish

Admission requirements: university degree of high standard in a field relevant to human rights; fluency in English and a reasonable command of French; practical experience in human rights advisable

Closing date for applications: M.A. in Int'l Humanitarian Assistance: 14 June; European M.A. in Human Rights and Democratization: 15 March

Course fees: M.A. in Int'l Humanitarian Assistance: Euro 2,630; European M.A. in Human Rights and Democratization: Euro 2,500

Scholarships available: no

Degree awarded: M.A. in International Humanitarian

Assistance; European M.A. in Human Rights and Democratization

524 - UNIVERSIDAD DE NAVARRA, INSTITUTO DE DERECHOS HUMANOS

Ciudad Universitaria, 31080 Pamplona, SPAIN

Tel: (34-948) 425600

Fax: (34-948) 425621

E-mail: idh@unav.es

Synonymous name(s) and acronym(s): University of Navarra, Institute of Human Rights; UNAV, IDH

Creation date: 1992

Head: - Prof. A. Aparisi (Director)

Staff: Research: 6; Documentation: -; Administration: 1; Total: 12

Type of institution: private; non-profit

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Europe; America

Type of publications: journal; monograph; progress-report; conference proceedings

Periodical(s): - Persona y Derecho, 2 p.a.;

- Humana Iura, 1 p.a.

Publication(s): - El Conflictivismo en los derechos fundamentales, 2000

Annotation: Fosters research that aims to establish the theoretical foundations, the juridical regulation and tutelage of human rights, the protection of human rights in the mass media, and the detection of human rights violations in norms and actions.

Human rights international cooperation

programme: academic exchange programme: scholars sent abroad; joint research programme; exchange of information and documentation

COURSE(S): - Human Rights. Concept and Foundation

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures: United Nations and its specialized agencies, regional level bodies; human rights violation; human rights education; protection of special groups: minority rights and refugee rights

Target group: professionals; nationals; foreign students

Level of the course: graduate; postgraduate

Type of course: regular course; short session

Duration: 6 months

Working language(s): Spanish

Admission requirements: regular admission requirements of the university

Closing date for applications: regular course: 15 May; Doctorate: 30 September

Course fees: yes

Scholarships available: yes, please contact Angela Aparisi Miralles

Degree awarded: yes

525 - UNIVERSIDAD PONTIFICIA DE SALAMANCA, INSTITUTO DE ESTUDIOS EUROPEOS Y DERECHOS HUMANOS

Calle Compañía 5, 37002 Salamanca, SPAIN

Tel: (34-923) 277142

Fax: (34-923) 277101

E-mail: europa@upsa.es

Internet:

<http://www.upsa.es/~facultades/estudios%20europeos/Estudios.html>

Creation date: 1981

Head: - Dr J.-R. Flecha-Andrés (Director)

Type of institution: private

Type of HR activity: research; training; conference-organization

Geographical areas studied: Europe

Senior staff involved in HR activities: Dr A. Galindo García; Dr R. Pinto Lobo; Dr L. Rodríguez Duplá; Dr M. Vallejo García

Annotation: Devoted to the study of the European Union and its various aspects: political, institutional, legal, economic, educational. Research areas include European system for protection of human rights.

COURSE(S): - Estudios Europeos y Derechos Humanos (Master)

Subjects taught: pluridisciplinary training on the European Union, European institutions, European Convention on Human Rights, European Union law and history

Target group: nationals

Level of the course: postgraduate

Type of course: regular course

Duration: 1 academic year

Working language(s): Spanish

Admission requirements: applicants must be students of the University

Course fees: yes

Degree awarded: Master en Estudios Europeos y Derechos Humanos

526 - UNIVERSITAT AUTONOMA DE BARCELONA, CATEDRA UNESCO SOBRE LA PAU I DRETS HUMANS

Facultat de Ciències de l'Educació, Edifici G-6, 08193 Bellaterra (Barcelona), SPAIN

Tel: (34-93) 581-2414

Fax: (34-93) 581-3294

E-mail: unescopau@pangea.org

Internet: <http://www.pangea.org/unescopau>

Synonymous name(s) and acronym(s): Autonomous University of Barcelona, UNESCO Chair on Peace and Human Rights

Creation date: 1996

Head: - Prof. V. Fisas (Chairholder)

Staff: Research: 12; Training: 3; Documentation: -; Administration: 2; Total: 17

Relationship with intergovernmental organizations: Asociación Española de Investigación para la Paz

(AIPAZ); UNITWIN UNESCO Chair
Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme
Geographical areas studied: global
Type of publications: bulletin; monograph
Bulletin(s): - Boletín de la Cátedra UNESCO, 6 p.a. (also available online);
 - Boletín para el Control de Armas Ligeras/Bulletin to Control Small Arms, irr. (also available online)
Publication(s): - Alerta (series)
Senior staff involved in HR activities: Mr D. Luz; Prof. R. Romeva
Annotation: Fields of interest include right to peace, negotiation and conflict resolution, arms control, prevention of conflicts and culture of peace, violence and human rights.
Human rights international cooperation programme: academic exchange programme: visiting scholars received, scholars sent abroad; exchange of information and documentation

Sri Lanka

527 - CENTRE FOR SOCIETY AND RELIGION

281 Deans Road, Colombo 10, SRI LANKA
 Tel: (94-1) 695425
 Fax: (94-1) 682064
E-mail: csrlibra@slt.lk
Synonymous name(s) and acronym(s): CSR
Creation date: 1971
Head: - Rev. O. B. Firth (Director)
Staff: Research: 3; Training: 2; Documentation: 2; Administration: 3; Total: 10
Type of institution: non-profit
Relationship with intergovernmental organizations: Movement for the Defence of Democratic Rights (MDDR); Civil Rights Movements (CRM); Peoples' Forum for Democratic Alternatives (PFDA); International Centre for Ethnic Studies (ICES); National Peace Council (NPC); Inter-racial Justice and Equality (MIRJE); Women's Education and Research Centre (WERC); Youth for Peace Network
Type of HR activity: research; documentation/information; conference-organization; publication; radio and tv programmes; exhibitions; international cooperation programme
Geographical areas studied: Sri Lanka; Southeast Asia
Current HR research: - Tamil and Sinhala youth: building bridges for peace
 - People living on the plantations
Type of publications: journal; monograph; conference proceedings; training materials
Periodical(s): - Social Justice, 12 p.a.;
 - Logos, 2 p.a.;
 - Sadharanaya, 12 p.a. (in Sinhala);
 - Quest, 2 p.a.;

- Vimukthi Prakashama, 2 p.a. (in Sinhala)
Annotation: Promotes human rights, civil liberties, the right to freedom of thought, conscience and religion, and social justice, aiming to preserve human, cultural and spiritual values in the economic development of Sri Lanka. Concerned with religion and theology, social welfare, poverty in urban areas, conflict resolution, peace, women's rights, minorities and minority rights, globalization, and structural adjustments and their consequences.
Human rights international cooperation programme: joint research programme; exchange of information and documentation

528 - NADESAN CENTRE FOR HUMAN RIGHTS THROUGH LAW

31 Charles Place, Colombo 3, SRI LANKA
 Tel: (94-1) 573887
 Fax: (94-1) 576317
E-mail: nad@slt.lk
Synonymous name(s) and acronym(s): The Nadesan Centre
Creation date: 1987
Head: R. K. W. Goonesekere (Chairman)
Staff: Research: 1; Training: -; Documentation: 3; Administration: 1; Total: 5
Type of institution: private; non-profit
Type of HR activity: research; training; documentation/information; publication; international cooperation programme
Geographical areas studied: global
Type of publications: monograph; progress-report
Publication(s): - Wickremasinghe, S.; Edirisinghe, S., Index and case notes of fundamental rights decisions 1993-1996, 2001
Senior staff involved in HR activities: General S. Wickremasinghe; S. Edirisinghe
Annotation: Promotes knowledge and awareness of Sri Lankan and international human rights law and international humanitarian law.
Human rights international cooperation programme: academic exchange programme: visiting scholars received; exchange of information and documentation

Sudan

529 - SUDANESE ORGANIZATION FOR HUMAN RIGHTS EDUCATION AND DEMOCRACY

P.O. Box 640, Khartoum, SUDAN
 Tel: (249) 12346252
E-mail: emad_abdeen@hotmail.com
Head: - Dr E. Abdeen (Director)
Type of HR activity: research; training; documentation/information; conference-organization;

publication; international cooperation programme
Annotation: Dedicated to the promotion of human rights and democracy through human rights education.
Note: *status unverified*

Suriname

530 - MOIWANA'86 - MENSENRECHTENORGANISATIE SURINAME

P.O. Box 2477, Molenpad 7-9, Paramaribo,
 SURINAME
 Tel: (597) 404410
 Fax: (597) 404011
Internet: <http://www.parbo.com/m86>
Synonymous name(s) and acronym(s): Moiwana'86 - Human Rights Organization, Suriname; M86
Creation date: 1987
Head: - Dr M. Silos (Director)
Staff: Research: 4; Documentation: -; Administration: 2; Total: 6
Type of institution: private; non-profit
Type of HR activity: research; documentation/information; publication
Geographical areas studied: Suriname
Current HR research: - Women's rights (2000-)
 - Environmental rights (2000-)
 - Socio-economic rights (2000-)
 - Rights of the child (1995-)
 - Prison conditions (1995-)
Type of publications: bulletin; progress-report
Bulletin(s): - M86-Nieuwsbrief
Publication(s): - Human rights report (annual)
Annotation: Promotes human rights in Suriname with special focus on civil and political rights, economic, social and cultural rights, minority rights, women's rights, and rights of the child. Also investigates human rights violations.

Swaziland

531 - HUMAN RIGHTS ASSOCIATION OF SWAZILAND

No. 34 Commercial Centre, Johnston St. Mbabane,
 P.O. Box 1743, Mbabane, SWAZILAND
 Tel: (268) 44307/2
 Fax: (268) 40443000
E-mail: humaras@iafrica.sw
Synonymous name(s) and acronym(s): HUMARAS
Head: V. Msibi (President)
 - Dr J. Mzizi (Secretary-General)
Type of institution: private
Type of HR activity: training; documentation/information; conference-organization;

publication; workshops; seminars
Geographical areas studied: Swaziland
Annotation: Dedicated to securing, promoting and protecting human rights and fundamental freedoms, and fights against human rights violations, for justice and right to equality for all before the law through education. Offers a free correspondence course on basic human rights.
Note: *status unverified*

Sweden

532 - INSTITUTET FOR OFFENTLIG OCH INTERNATIONELL RATT

Uggelviksgatan 9, S-114 27 Stockholm, SWEDEN
 Tel: (46-8) 216244
 Fax: (46-8) 213874
E-mail: sundberg@ioir.se
Internet: <http://www.ioir.se>
Synonymous name(s) and acronym(s): IOIR; Stockholm Institute of Public and International Law
Creation date: 1943
Head: - Mr S. Bengtsson (Managing Director)
Staff: Research: 1; Training: -; Documentation: -; Administration: 1; Total: 2
Type of institution: private; non-profit
Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting; international cooperation programme
Geographical areas studied: Europe
Current HR research: - Effective remedies at Swedish level against violations of European Convention on Human Rights
Type of publications: monograph; conference proceedings; training materials
Publication(s): - Sundberg, J. W. F., High tax imperialism, 2000
Senior staff involved in HR activities: Prof. Dr J. W. F. Sundberg
Annotation: Integrates human rights as understood in the European Union law and the European Convention on Human Rights into the Swedish legal system. Also offers courses, some of them on behalf of the University of Stockholm, such as the annual "Nordic Human Rights Law Moot Court Competition" which gathers about a hundred law students from 9 universities in the 5 Nordic countries (Norway, Iceland, Denmark, Finland Sweden).
Human rights international cooperation programme: exchange of information and documentation
COURSE(S): - European Procedure (Theoretical and Practical Course)
Subjects taught: international standard setting instruments; regional instruments (Council of Europe); human rights education
Principal instructor(s): Prof. Dr J. W. F. Sundberg
Target group: nationals; foreign students

Level of the course: undergraduate
Type of course: regular course
Duration: 10 weeks
Working language(s): Swedish; English
Admission requirements: usually students are already enrolled at the University of Stockholm, but external recruitment is also possible
Course fees: no
Scholarships available: no
Degree awarded: no

533 - INTERNATIONELL MIGRATION OCH ETNISKA RELATIONER, IMER MALMO HOGSKOLA

20506 Malmö, SWEDEN

Tel: (46-40) 6657230

Fax: (46-40) 6657330

E-mail: info@imer.mah.se

Internet: <http://www.imer.mah.se/index.html>

Synonymous name(s) and acronym(s): International Migration and Ethnic Relations, Malmö University; IMER

Creation date: 1997

Head: - Prof. B. Fryklund (Dean)

Staff: Research: -; Training: 26; Administration: 4; Total: 30

Type of HR activity: research; training; international cooperation programme

Geographical areas studied: Europe; global

Current HR research: - The Metropolis and integration models, multiculturalism and ethnicity
 - Immigration, segregation of housing, employment and language education

- The Issue of refugees and public opinion in Sweden, 1985-2000

- Klippan: a stigmatized community

- Immigration and citizenship focused on gender and ethnicity

- Globalization, human rights and democracy

- Migration and ethnicity

- Social care and health provision

- Diversity management

Senior staff involved in HR activities: Ms A.

Lundberg; Mr M. Spång

Annotation: Studies the relationship between international migration, integration, ethnicity, and interethnic relations with special focus on the manner in which they are related to, and linked with, one another temporally, spatially, and historically. Fields of interest include racial discrimination, xenophobia and nationalism, democracy and human rights.

Human rights international cooperation programme: academic exchange programme: visiting scholars received and scholars sent abroad

COURSE(S): - Human Rights Programme

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union, Organization of American States); verification and control procedures for human rights: United Nations and its specialised

agencies, regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, rights of the indigenous populations; economic, social and cultural rights

Principal instructor(s): Ms A. Lundberg; Mr M. Spång

Target group: non-specialists

Level of the course: undergraduate

Type of course: regular course; evening course

Duration: 4 semesters

Working language(s): Swedish; English

Admission requirements: High School graduation

Closing date for applications: 15 October or 15 April

Course fees: no

Scholarships available: no

Degree awarded: B.A.

534 - RAOUL WALLENBERG INSTITUTET FOR MANSKLIGA RATTIGHETER

University of Lund, P.O. Box 1155, Stora Gråbrödersg 17B, SE-221 05 Lund, SWEDEN

Tel: (46-46) 222.1200

Fax: (46-46) 222.1222

E-mail: secretariat@rwi.lu.se

Internet: <http://www.rwi.lu.se>

Synonymous name(s) and acronym(s): Institut Raoul Wallenberg des Droits de l'Homme et du Droit Humanitaire; Raoul Wallenberg Institute of Human Rights and Humanitarian Law

Creation date: 1984

Head: - Prof. G. Alfredsson (Director)

- Prof. G. Melander (Chairman)

Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 21

Type of institution: private; non-profit

Relationship with intergovernmental organizations: UN; UNHCR; UNESCO; Council of Europe; OSCE; African Commission on Human and Peoples' Rights; OHCHR; UN Crime Prevention and Criminal Justice Programme Network

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: developing countries

Current HR research: - Right to education

- Judicial independence in the People's Republic of China

- Armed intervention: legitimacy and creative use of legal argument

- The Realization of human rights through business self-regulation at industry association level

- Good governance and human rights

- Human rights and business

Type of publications: journal; monograph; progress-report; conference proceedings

Periodical(s): - Nordic Journal International Law, 4 p.a. (also available online);

- International Journal on Minority and Group Rights, 4 p.a. (also available online)

Publication(s): - RWI reports (series; also available online);

- UN human rights fact sheets (series);

- General comments or recommendations adopted by UN human rights treaty bodies (series);

- The Yearbook on human rights in development (series);

- Baltic yearbook of international law (series);

- Intergovernmental human rights documentation (series);

- The Raoul Wallenberg Institute human rights guides (series)

Senior staff involved in HR activities: Mr J. Eile; Ms C. Evans; Mr J. Hallenborg

Annotation: Promotes research in public international law in general and in human rights and humanitarian law in particular. Encourages democratization and promotes democracy and human rights, especially intellectual property rights and women's rights, in developing countries, in particular in English speaking Africa.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme

COURSE(S): - Human Rights Law (LL.M.);

- Human Rights and Intellectual Property Rights Law (LL.M.);

- Advanced International Programme on Human Rights;

- Equal Status and Human Rights of Women;

- European Master's Degree in Human Rights and Democratisation

Subjects taught: international standard setting instruments: universal instruments and regional instruments (African Union); protection of special groups: women's rights and minority rights

Target group: professionals; nationals; foreign students

Level of the course: graduate; postgraduate

Type of course: LL.M.; regular course; 'Advanced International Programme on Human Rights' and 'Equal Status and Human Rights of Women': short session; European M.A. in Human Rights and Democratization: regular course of an interuniversity programme run by the universities of Abo-Turku, Bochum, Coimbra, Deusto, Dublin, Essex, Leuven, Lund, Luxembourg, Maastricht, Odense, Strasbourg, Thessaloniki and Vienna

Duration: LL.M.: 3 semesters; 'Advanced International Programme on Human Rights': 5 weeks; 'Equal Status and Human Rights of Women': 4 weeks; European M.A. in Human Rights and Democratization: 1 year

Working language(s): English

Admission requirements: LL.M.: university law degree (minimum 3 years of study), English proficiency; the 'Advanced International Programme on Human Rights' 'Equal Status and Human Rights of Women' accept about 25 participants who must be proficient in English (there is a language test for foreign applicants); European M.A. in Human Rights

and Democratization: university degree of high standard in law, social sciences or humanities

Closing date for applications: LL.M.: 15 February

Course fees: LL.M.: free of charge except an obligatory membership fee to the Students Association, totaling approximately SEK 600 per year; European M.A. in Human Rights and Democratization: Euro 2,500

Scholarships available: yes

Degree awarded: LL.M. in Human Rights Law; European M.A. in Human Rights and Democratization

Switzerland

535 - CENTRE DE CONSEILS ET D'APPUI POUR LES JEUNES EN MATIERE DE DROITS DE L'HOMME

Case Postale 6041, CH-1211 Geneva 6, SWITZERLAND

Tel: (41-22) 735-9394

Fax: (41-22) 735-0653

Internet: <http://www.codap.org>

Synonymous name(s) and acronym(s): CODAP; Youth Resource Center on Human Rights; Centro de Consejos y Apoyo para la Juventud sobre Derechos Humanos

Creation date: 1986

Type of HR activity: training; conference-organization; publication

Type of publications: journal; bulletin; training materials

Periodical(s): - Codapement Vôtre, 4 p.a.

Bulletin(s): - Babillard, Le,

Annotation: Carries out research on youth and human rights.

COURSE(S): - Cours de Formation de Base à l'Action en Faveur des Droits de l'Homme

Subjects taught: history of human rights; institutions and instruments; information handling; strategies

Target group: young activists; NGOs

Type of course: short session

Duration: 1 week

Working language(s): French

Closing date for applications: 9 March

Course fees: Euro 190

Scholarships available: yes

536 - COMMISSION NATIONALE SUISSE JUSTITIA ET PAX

Effingerstrasse 11, C.P. 6872, CH-3001 Berne, SWITZERLAND

Tel: (41-31) 381 59 55

Fax: (41-31) 381 83 49

E-mail: jus-pax.ch@bluewin.ch

Internet: <http://www.kath.ch/juspax/>

Synonymous name(s) and acronym(s): Justitia et

Pax, Switzerland; Schweizerische Nationalkommission
Justitia et Pax; Commissione Nazionale Svizzera
Justitia et Pax

Creation date: 1973

Head: - Ms N. Bühlmann (President)

Staff: Research: 2; Training: 0; Documentation: -;
Administration: 1; Total: 3

Type of institution: non-profit

Parent organization: Conférence des Evêques Suisses

Type of HR activity: research; publication

Current HR research: - Placements financiers

- Consultation oecuménique

- Bioéthique

- Aide sociale

- Politique de l'énergie

- Droits humains

Type of publications: monograph

Publication(s): - Textes justice et paix (series);

- Pour des placements financiers responsables! Repères
éthiques et pratiques, 2000;

- Les Eglises et l'ONU, 2001

Annotation: Aims at promoting human rights, justice
and peace all over the world. Also deals with social
justice, ethics, religion, bioethics and migration issues.

537 - INSTITUT UNIVERSITAIRE DE HAUTES ETUDES INTERNATIONALES

132 rue de Lausanne, Case Postale 36, CH-1211

Geneva 21, SWITZERLAND

Tel: (41-22) 908-5700

Fax: (41-22) 908-5710

E-mail: info@hei.unige.ch

Internet: http://heiwwww.unige.ch

Synonymous name(s) and acronym(s): IUHEI; The
Graduate Institute of International Studies

Creation date: 1927

Head: - Prof. P. Tschopp (Director)

Type of institution: private; non-profit

Type of HR activity: research; training;
documentation/information; online resources;
conference-organization; publication

Geographical areas studied: global

Type of publications: journal; monograph; progress-
report

Periodical(s): - Relations Internationales, 4 p.a.

Publication(s): - Clapham, A., UN human rights
reporting procedures: an NGO perspective, 2000

Senior staff involved in HR activities: Prof. A.
Bianchi; Mr L. Caflisch; Mr A. Clapham

Annotation: Concerned with development, the
democratization process and the protection of human
rights.

COURSE(S): - International Human Rights Before
Municipal Courts

Type of course: regular course as part of the
International Law Programme

Duration: 1 semester

538 - INSTITUT UNIVERSITAIRE KURT BOSCH, INSTITUT INTERNATIONAL DES DROITS DE L'ENFANT

Case Postale 4176, 1950 Sion 4, SWITZERLAND

Tel: (41-27) 203-73-83

Fax: (41-27) 203-73-84

E-mail: info@childsrighs.org

Internet: http://www.childsrighs.org/

Synonymous name(s) and acronym(s): IUKB, IDE

Creation date: 1995

Head: - Mr J. Zermatten (Director)

- Dr B. Comby (President)

Staff: Training: 1; Documentation: 1; Administration:
3; Total: 5

Type of institution: private; non-profit

Parent organization: Association Internationale des
Magistrats de la Jeunesse et de la Famille (AIMJF)

Relationship with intergovernmental organizations:
DEI International; COFRADE; OME; BICE; AMADE;
Terre des Hommes; Amnesty International; Fondation
pour l'Enfance

Type of HR activity: training;
documentation/information; online resources;
publication; international cooperation programme

Geographical areas studied: global

Type of publications: bulletin; monograph;
conference proceedings

Bulletin(s): - Newsletter, 2 p.a. (also available online)

Publication(s): - 100 ans de justice juvénile: bilan et
perspectives, 2000;

- Enfants, migrants, réfugiés requérants, clandestins, et
les droits de l'enfant, 2001

Annotation: Promotes and protects human rights,
especially the rights of the child, and increases public
awareness on the subject.

**Human rights international cooperation
programme:** exchange of information and
documentation

COURSE(S): - Séminaire de l'IDE;

- Executive Master on Children's Rights

Subjects taught: international standard setting
instruments; human rights education; protection of
special groups: rights of the child

Principal instructor(s): Dr W. McCarney

Target group: professionals; nationals

Level of the course: postgraduate

Type of course: Séminaire: short session; Master:
regular course; distance education

Duration: Séminaire de l'IDE: 1 week; Master: 2 years
part-time

Working language(s): French; English; Spanish

Admission requirements: applicants must be
professionals teaching the rights of the child

Closing date for applications: Master: 31 January

Course fees: Master: Euro 6,000

Degree awarded: Séminaire: Certificate of
Attendance; Executive Master on Children's Rights

539 - MENSCHENRECHTE SCHWEIZ

Gesellschaftsstrasse 45, CH-3012 Bern,
SWITZERLAND

Tel: (41-31) 3020161

Fax: (41-31) 3020062

E-mail: info@humanrights.ch

Internet: http://www.humanrights.ch

Synonymous name(s) and acronym(s): MERS;
Association Suisse pour les Droits de la Personne;
Human Rights Switzerland

Creation date: 1999

Head: - Ms C. Hausammann (President)

Staff: Training: -; Documentation: -; Administration: -;
Total: 80

Type of HR activity: research;
documentation/information; online resources;
conference-organization; publication; consulting

Geographical areas studied: Switzerland

Current HR research: - Réseau d'éducation aux droits
de la personne

Type of publications: bulletin; training materials

Bulletin(s): - Info-Bulletin humanrights.ch, 4 p.a.
(online)

Senior staff involved in HR activities: Mr J. Künzli;
Mr A. Sutter

Annotation: Devoted to the promotion of human rights
and human rights education. Formerly, from 1995 to
1999: Akademie für Menschenrechte (AMR).

**540 - UNIVERSITE DE FRIBOURG,
INSTITUT INTERDISCIPLINAIRE
D'ETHIQUE ET DES DROITS DE
L'HOMME ET CHAIRE UNESCO POUR
LES DROITS DE L'HOMME ET LA
DEMOCRATIE**

6 rue St. Michel, CH-1700 Fribourg, SWITZERLAND

Tel: (41-26) 300-7344

Fax: (41-26) 300-9707

E-mail: iiedh@unifr.ch

Internet: http://www.unifr.ch/iiedh/

Synonymous name(s) and acronym(s): IIEDH;
Universität Freiburg, Interdisziplinäres Institut für
Ethik und Menschenrechte; University of Fribourg,
Interdisciplinary Institute for Ethics and Human Rights

Creation date: 1987

Head: - Prof. Dr J.-J. Friboulet (Director)
- Prof. Dr P. Meyer-Bisch (Coordinator)

Staff: Research: -; Training: -; Documentation: -;
Administration: -; Total: 8

Type of institution: public; non-profit

Relationship with intergovernmental organizations:
Council of Europe; UNITWIN UNESCO Chair;
UNHCHR

Type of HR activity: research; training;
documentation/information; online resources;
conference-organization; publication; international
cooperation programme

Geographical areas studied: Europe; global

Current HR research: - Le Droit aux patrimoines

culturels

- La Liberté de conscience dans le champ de la religion
- Les Indicateurs du droit à l'éducation au Burkina Faso
- Diversité et droits culturels
- Les Droits économiques: l'écoéthique
- La Gouvernance démocratique

Type of publications: monograph; progress-report;
conference proceedings; training materials

Publication(s): - Meyer-Bisch, P.; Borghi, M. (eds),
Société civile et indivisibilité des droits de l'homme,
2000;

- Faim de vivre. La multidimensionnalité du droit à
l'alimentation, 2000;

- Les Indicateurs du droit à l'éducation. La mesure d'un
droit culturel, facteur du développement, 2000;

- Mach, A., Entreprises suisses et droits de l'homme,
2001;

- Meyer-Bisch, P.; Borghi, M. (eds), La Pierre
angulaire, 2001;

- Les Régulations sociales des sciences/Die sozialen
Regulierungen der Wissenschaften, 2001;

- Borghi, M. (ed.), For an effective right to adequate
food, 2002;

- Documents de travail de l'IIEDH (series; also
available online)

Senior staff involved in HR activities: Prof. A.
Holderegger; Prof. Dr P. Meyer-Bisch; Prof. Dr M.
Villet; Prof. J. C. Wolf

Annotation: Carries out interdisciplinary research on
the indivisibility and interdependence of human rights,
economic, social and cultural rights, theory of
democracy, religions and human rights, ethics and
corruption of public authorities.

Human rights international cooperation

programme: academic exchange programme: visiting
scholars received, scholars sent abroad; joint research
programme; exchange of information and
documentation

COURSE(S): - Droits de l'Homme et Démocratie
(Chaire);

- Introduction aux Droits Humains et à la Démocratie;

- Ethique et Responsabilités Sociales

Subjects taught: international standard setting
instruments: regional instruments (Council of Europe);
verification and control procedures for human rights:
regional level bodies; human rights violation; human
rights education; protection of special groups: rights of
the child

Principal instructor(s): Prof. Dr P. Meyer-Bisch

Target group: professionals; nationals

Level of the course: bachelors; postgraduate

Type of course: regular course

Duration: Droits de l'Homme et Démocratie (Chaire):
4 years; 'Introduction aux Droits Humains et à la
Démocratie' and 'Ethique et Responsabilités Sociales':
1 year

Working language(s): French; German

Admission requirements: yes

Closing date for applications: varies

Course fees: varies

Scholarships available: yes

Degree awarded: Licence en Science de la Société;
Diplôme de Troisième Cycle en Droits de l'Homme

Tanzania, United Republic

541 - HUMAN RIGHTS EDUCATION AND PEACE INTERNATIONAL

P.O. Box 14963, Arusha, TANZANIA UR

Tel: (255-27) 2548980

Fax: (255-27) 2548980

E-mail: hurepi@hotmail.com

Synonymous name(s) and acronym(s): HUREPI-TRUST

Creation date: 1997

Head: - Mr P. O. B. Mcomalla (Executive Director)

Staff: Research: 1; Training: 5; Documentation: 1;

Administration: 4; Total: 11

Type of institution: non-profit

Relationship with intergovernmental organizations:

UN; UNHCR; UNHCHR; UNESCO; Amnesty International; British Institute of Human Rights; University for Peace (UPEACE); Minority Rights International

Type of HR activity: research; training; documentation/information; conference-organization; internships; publication

Geographical areas studied: Tanzania UR

Current HR research: - Human rights literacy

Type of publications: bulletin; progress-report

Bulletin(s): - Human Rights Education

Senior staff involved in HR activities: Ms U. A. Mwalimu

Annotation: Incorporates HUREPI Centre for Peace, Conflict Resolution and Human Rights Studies. Promotes human rights education, education for peace, democracy, conflict resolution, good governance, social justice, and international humanitarian law.

COURSE(S): - International and National Human Rights Training Programme;

- Human Rights Education and Awareness;

- Capacity Building

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union, Organization of American States); verification and control procedures for human rights: United Nations and its specialised agencies, National Commissions; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, rights of the indigenous populations; labour law; democracy; governance; social justice; international human rights law; humanitarian law; economic, social and cultural rights

Principal instructor(s): Mr P. O. B. Mcomalla

Target group: professionals; non-specialists; nationals; teachers; lawyers; MPs; public servants

Level of the course: undergraduate; graduate

Type of course: regular course; short session; summer course; evening course; special programmes according to request

Duration: regular course: 1 to 6 months; short sessions: 1 week; summer course: 4 weeks; special programmes: 3 months

Working language(s): English; Kiswahili (French and Spanish planned)

Admission requirements: high school level for basic human rights courses; diploma and bachelors degree for a special programme

Closing date for applications: varies

Course fees: US\$ 1,000 for the International Programme; US\$ 500 for the National Programme; US\$ 500 Special Programmes

Scholarships available: no

Degree awarded: Certificate

542 - THE LEGAL AND HUMAN RIGHTS CENTRE

P. O. Box 75254, Dar es Salaam, TANZANIA UR

Tel: (255-51) 113177

Fax: (255-51) 117768

E-mail: lhrctz@raha.com

Synonymous name(s) and acronym(s): LHRC

Head: - Ms H. Kijo-Bisimba (Executive Director)

- Mr E. Mmanda (Executive Director)

Type of HR activity: documentation/information; publication

Type of publications: progress-report

Publication(s): - Tanzania human rights report, 2002

Annotation: Focuses on legal and human rights issues in civil society, and on good governance.

Note: status unverified

543 - TANZANIA GENDER NETWORKING PROGRAMME

P.O. Box 8921, Dar es Salaam, TANZANIA UR

Tel: (255-22) 244.3205

Fax: (255-22) 244.3244

E-mail: tgnp@tgnp.co.tz

Internet: <http://www.tgnp.co.tz/>

Synonymous name(s) and acronym(s): TGNP

Creation date: 1993

Head: - Dr F. Mukangara (Chairperson)

- Ms M. Rusimbi (Executive Director)

Type of HR activity: training; documentation/information; publication; lobbying; advocacy

Type of publications: bulletin; monograph

Bulletin(s): - Ulingo wa Jinsia (Gender Platform), 4 p.a.

Publication(s): - Discussion papers (series)

Annotation: Seeks to promote gender equality and fights against social inequality through the promotion of human rights, especially women's rights and minority rights.

COURSE(S): - Training of Women Candidates;

- Gender and Development Seminar Series (GDSS)

Subjects taught: elections law; gender issues; development

Target group: non-specialists

Level of the course: undergraduate

Type of course: short session

Duration: Training of Women Candidates: 2 days;

GDSS: 2 hours
Working language(s): English

544 - TANZANIA HUMAN RIGHTS FOUNDATION

P.O. Box 77125, Dar es Salaam, TANZANIA UR
 Tel: (255-22) 0744-586711

E-mail: tahuret@yahoo.com

Synonymous name(s) and acronym(s): TAHURA

Creation date: 1992

Head: - Mr L. M. Kaoneka (Chairman)

Staff: Research: 0; Training: 2; Documentation: 2; Administration: 2; Total: 6

Type of institution: private; non-profit

Type of HR activity: training; documentation/information; conference-organization; publication; consulting; international cooperation programme; advocacy

Geographical areas studied: Tanzania UR

Type of publications: conference proceedings; training materials

Publication(s): - HIV/AIDS and human rights (in Kishwahili)

Senior staff involved in HR activities: Mr M. Mpili; Dr T. M. Sabai

Annotation: Devoted to human rights and human rights education. Trains in constitution making.

Formerly: Tanzania Human Rights Education Trust (TAHURET).

Human rights international cooperation

programme: academic exchange programme: student exchange; exchange of information and documentation

COURSE(S): - Human Rights Education for All

Subjects taught: international standard setting instruments: universal and regional instruments (African Union, Organization of American States); verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, and rights of the handicapped

Principal instructor(s): Mr L. M. Kaoneka; Mr M. Mpili; Dr T. M. Sabai

Target group: nationals

Type of course: evening course

Duration: 3 months, 2 hours a day

Working language(s): English; Kiswahili

Admission requirements: no

Course fees: no

Scholarships available: no

Degree awarded: Certificate of Participation

545 - WALIO KATIKA MAPA-MBANO NA AIDS TANZANIA

P.O. Box 33279, Dar Es Salaam, TANZANIA UR
 Tel: (255-22) 2701615

Fax: (255-22) 2701615

E-mail: wamata@ud.co.tz

Synonymous name(s) and acronym(s): WAMATA; People in the Fight against AIDS in Tanzania

Creation date: 1989

Head: - Mr Z. G. Ssebuyoya (Head)

Staff: Total: 81

Type of HR activity: training; documentation/information; policy-making; publication; international cooperation programme

Geographical areas studied: Tanzania UR

Type of publications: progress-report

Annotation: Promotes women's rights, minority rights, and human rights of people being affected by AIDS.

Human rights international cooperation programme: exchange of information and documentation

Thailand

546 - ASIAN FORUM FOR HUMAN RIGHTS AND DEVELOPMENT

109 Suthisarnwinichai Road, Samsennok, Huaykwang, Bangkok 10320, THAILAND

Tel: (66-2) 267-98467

Fax: (66-2) 693-4939

E-mail: info@forumasia.org

Internet: <http://www.forumasia.org>

Synonymous name(s) and acronym(s): Forum-Asia; Forum Asiatique sur les Droits Humains et le Développement

Creation date: 1991

Head: Somchai Homlaor (Secretary General)

Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 8

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Asia

Current HR research: - The Impact of globalization on the economic and social rights of people

- Political repression in the form of restrictions on basic freedoms, threats to physical security including torture and ill-treatment

- Lack of redressal mechanisms including impunity accorded to human rights violators

- Ethnic and communal conflicts

- Internal armed conflicts and its effect on civilian populations including internal displacement

- Gender discrimination and violence both in the public and private spheres

- Problems of migrant workers and refugees

- Violation of the rights of the child

- Lack of respect for international human rights standards

- Undermining of the universality and indivisibility of human rights

Type of publications: bulletin; progress-report

Bulletin(s): - Newsletter

Annotation: Facilitates collaboration among human

rights organizations in Asia to develop a regional response for the promotion of human rights and democracy, and increases awareness of internationally accepted human rights standards.

Human rights international cooperation

programme: joint research programme; exchange of information and documentation

COURSE(S): - Human Rights Training

Subjects taught: international standard setting instruments: universal and regional instruments; human rights violation, human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, rights of the handicapped; economic, social and cultural rights

Target group: NGOs activists; lawyers

Level of the course: undergraduate; bachelors

Type of course: short session; workshops

Working language(s): English; Thai

Course fees: yes

Scholarships available: no

Degree awarded: yes

547 - ASIAN REGIONAL RESOURCE CENTER FOR HUMAN RIGHTS EDUCATION

P.O. Box 26, Bungthonglang, Bangkok, 10242, THAILAND

Tel: (66-2) 731-0829

Fax: (66-2) 731-0829

E-mail: arrc@ksc.th.com

Internet: <http://www.rrc-hre.com>

Synonymous name(s) and acronym(s): ARRC

Creation date: 1992

Head: - Ms T. J. Limpin (Coordinator)

Staff: Research: 2; Training: 7; Documentation: 1; Administration: 4; Total: 14

Type of institution: non-profit

Relationship with intergovernmental organizations:

UNESCO; UNICEF; UNHCR

Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; publication; exhibitions; consulting; international cooperation programme; advocacy

Geographical areas studied: Asia; Pacific area

Current HR research: - Success stories (2000-)

Type of publications: journal; monograph; progress-report; conference proceedings; training materials

Periodical(s): - Making a difference, 4 p.a. (also available online)

Publication(s): - A Directory of Southeast Asia: selected organizations related to sectorial training and capacity building, 2002;

- A Directory of Asia and the Pacific organizations related to human rights education work (3rd edition), 2003 (also available online)

Annotation: Devoted to human rights and human rights education. Also promotes peace, democracy and justice.

Human rights international cooperation

programme: joint research programme; exchange of information and documentation

COURSE(S): - Training of Trainers Workshops

Subjects taught: international standard setting instruments: universal and regional instruments; verification and control procedures for human rights: regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights and refugee rights

Target group: professionals

Type of course: short session

Admission requirements: training needs assessments conducted prior to providing training

548 - CATHOLIC COMMISSION ON JUSTICE AND PEACE (THAILAND)

Rungtip Imrungruang, 2492 Soi Prachasongkhro 24 Road, Huaykwang, Bangkok 10400, THAILAND

Tel: (66-2) 277-4625

Fax: (66-2) 692-4150

E-mail: jpthai@asiaaccess.net.th

Creation date: 1977

Head: - Bishop B. Mansap (Chairperson)

Staff: Research: 0; Training: 3; Documentation: 1; Administration: 3; Total: 7

Type of institution: non-profit

Parent organization: Catholic Bishops' Conference of Thailand

Type of HR activity: training; documentation/information; conference-organization; publication; international cooperation programme

Current HR research: - Handbook on the way to human rights education

Type of publications: journal; bulletin; training materials

Periodical(s): - Phu Tai (The Liberator)

Bulletin(s): - JP Newsletter

Annotation: Devoted to human rights education to those with a willingness to learn and understand human rights concepts.

Human rights international cooperation

programme: exchange of information and documentation

COURSE(S): - Human Rights Training for Teachers

Subjects taught: international standard setting instruments: universal instruments; verification and control procedures for human rights: National Commissions; human rights violation; human rights education; protection of special groups: rights of the child and women's rights

Target group: nationals

Type of course: short session

Duration: 4-5 days

Working language(s): Thai

Closing date for applications: no

Course fees: no

Scholarships available: no

Degree awarded: no

549 - THE CHILD LABOUR PROJECT

344 Rong Muang Rd., Rong Muang, Pathumwan,
Bangkok 10330, THAILAND

Tel: (66-2) 215-6544

Fax: (66-2) 215-6544

Synonymous name(s) and acronym(s): The Second Home for Child Labour

Creation date: 1981

Head: Khemporn Wiroonrapan

Staff: Research: -; Training: 3; Documentation: 1;

Administration: 1; Total: 5

Type of institution: non-profit

Parent organization: Foundation for Child Development (FCD)

Relationship with intergovernmental organizations: ILO; UNICEF

Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and TV programmes; exhibitions; international cooperation programme

Geographical areas studied: Bangkok, Samutsakorn, provinces of Northeast Thailand

Type of publications: monograph; progress-report; conference proceedings

Annotation: Devoted to human rights carrying out research in order to find solutions to child labour problems and the protection of the rights of the child.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; exchange of information and documentation

scholars received; exchange of information and documentation

551 - LIGUE TOGOLAISE DES DROITS DE L'HOMME

178 boulevard du 13 janvier, B.P. 2302, Lomé, TOGO

Tel: (228) 210606

Fax: (228) 215309

E-mail: ltdh@tg.refer.org

Synonymous name(s) and acronym(s): LTDH; Togolese Human Rights League

Creation date: 1990

Head: - Mr K. Devotsou (President)

Staff: Research: 4; Training: 4; Documentation: 1;

Administration: 2; Total: 11

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

Fédération Internationale des Droits de l'Homme (FIDH); Commission Internationale des Juristes (CIJ); Union Inter africaine des Droits de l'Homme (UIDH); Ligue des Droits et Libertés du Canada; Coalition pour la Paix en Afrique (COPA, Afrique du Sud); Amnesty International

Type of HR activity: research; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: Togo

Type of publications: progress-report; conference proceedings; training materials

Annotation: Promotes human rights and human rights education.

Human rights international cooperation

programme: exchange of information and documentation

Togo**550 - COMMISSION NATIONALE DES DROITS DE L'HOMME, TOGO**

37, rue 74 Tokoin Doumasséssé, B.P. 3222, Lomé, TOGO

Tel: (228) 21.78.79

Fax: (228) 21.24.36

E-mail: cndh@netcom.tg

Internet: <http://www.cndh.netcom.tg>

Synonymous name(s) and acronym(s): CNDH, Togo

Creation date: 1987

Head: - Mr K. B. Gnondoli (President)

Staff: Training: 3; Documentation: 2; Administration: 7; Total: 12

Type of institution: public; non-profit

Relationship with intergovernmental organizations:

United Nations Human Rights Center (Geneva, Switzerland); Agence de la Francophonie (ACCT)

Type of HR activity: documentation/information; conference-organization; publication; international cooperation programme; seminars

Type of publications: progress-report

Annotation: Promotes and protects human rights and fundamental freedoms.

Human rights international cooperation

programme: academic exchange programme: visiting

Tunisia**552 - COMITE SUPERIEUR DES DROITS DE L'HOMME ET DES LIBERTES FONDAMENTALES**

85 avenue de la Liberté, 1002 Tunis Belvédère, TUNISIA

Tel: (216-1) 783-858

Fax: (216-1) 784-037

E-mail: hcdh@Email.ati.tn

Synonymous name(s) and acronym(s): CSDHLF; Higher Commission for Human Rights and Fundamental Freedoms

Creation date: 1991

Head: - Mr Z. Ben Mustapha (President)

Staff: Research: 5; Training: 4; Documentation: 3; Administration: 6; Total: 18

Type of institution: non-profit

Parent organization: Présidence de la République

Relationship with intergovernmental organizations: UN

Type of HR activity: research; documentation/information; conference-organization; internships; publication; consulting; international cooperation programme

Geographical areas studied: Tunisia

Current HR research: - Les Droits des Tunisiens émigrés à la lumière des nouveaux engagements internationaux ratifiés par la Tunisie

- Voies et moyens pour promouvoir la diffusion de la culture des droits de l'homme en Tunisie

- Droits des personnes âgées à la lumière de la politique tunisienne sur le sujet

- Le Droit à un environnement sain et la problématique des normes et la dimension universelle de ce droit

- Le Droit des handicapés à l'insertion sociale et professionnelle

- Perspectives de réforme des conditions pénitentiaires

Type of publications: progress-report; conference proceedings

Publication(s): - Rapport national sur les droits de l'homme en Tunisie (series)

Annotation: Its purpose is to promote human rights at the national and international level and more specifically to foster civil and political rights, rights of the handicapped, and economic, social and cultural rights in Tunisia.

Human rights international cooperation

programme: exchange of information and documentation

Turkey

553 - ANKARA UNIVERSITESI, INSAN HAKLARI MERKEZI

Siyasal Bilgiler Fakültesi, Cebeci, 06590 Ankara, TURKEY

Tel: (90-312) 3197720

Fax: (90-312) 3197736

E-mail: auhrc@hansin.net

Internet:

<http://www.ankara.edu.tr/faculties/political/html/eng/auhrc/>

Synonymous name(s) and acronym(s): Ankara University, Faculty of Political Science, Human Rights Center; AUHRC; Université d'Ankara, Centre sur les Droits Humains

Creation date: 1978

Head: - Prof. Dr T. Akillioglu (President)

Staff: Research: 5; Training: 4; Documentation: 1; Administration: 1; Total: 11

Type of institution: private; non-profit

Relationship with intergovernmental organizations: UNESCO; Council of Europe

Type of HR activity: research; documentation/information; online resources; conference-organization; publication; international cooperation programme

Type of publications: monograph; progress-report; conference proceedings; training materials

Senior staff involved in HR activities: Mr K.

Altiparmak; Mr H. Dogan

Annotation: Its purpose is to promote respect for human rights and develop human rights education curricula.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; joint research programme; exchange of information and documentation

554 - TURKIYE INSAN HAKLARI VAKFI

Menekpe 2, Sokak 16/5, 06440 Kyzylay, Ankara, TURKEY

Tel: (90-312) 417-71-80

Fax: (90-312) 425-45-52

E-mail: tihv@tr.net

Internet: <http://www.tihv.org.tr/>

Synonymous name(s) and acronym(s): TIHV; Human Rights Foundation of Turkey; HRFT

Creation date: 1990

Head: - Mr S. Ölçer (Secretary General)

Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 27

Type of institution: private

Relationship with intergovernmental organizations: Henrich Böll Foundation

Type of HR activity: research; training; documentation/information; publication; networking; legal assistance

Geographical areas studied: Turkey

Current HR research: - Documentation of torture methods

- Monitoring human rights violations

Type of publications: monograph; progress-report

Publication(s): - Special reports (series; also available online);

- Periodical reports (series; also available online)

Annotation: Promotes human rights and struggles against all human rights violations, torture and abuses, intending to increase awareness of human rights concerns in Turkey.

555 - TURKIYE VE ORTA DOGU AMME IDARESİ ENSTITUSU INSAN HAKLARI ARASTIRMA VE DERLEME MERKEZI

1 Numarali Cadde No. 8, 06100 Yücepete, Ankara, TURKEY

Tel: (90-312) 231-73-60

Fax: (90-312) 231-38-81

E-mail: yozdek@todaie.gov.tr

Internet: <http://www.todaie.gov.tr/>

Synonymous name(s) and acronym(s): Public Administration Institute for Turkey and the Middle East, Human Rights Research and Documentation Centre; TODAIE; Institut d'Administration Publique pour la Turquie et le Moyen-Orient, Centre de Recherche et de Documentation sur les Droits de

l'Homme

Creation date: 1975

Head: - Dr Y. Ozdek (Director)

Staff: Research: -; Training: 2; Documentation: 1; Administration: -; Total: 3

Type of institution: public; non-profit

Relationship with intergovernmental organizations:

Council of Europe; UNESCO; UN

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: global

Type of publications: journal; monograph; conference proceedings; training materials

Periodical(s): - Turkish Yearbook of Human Rights, 1 p.a.;

- İnsan Hakları Yilligi, 1 p.a. (in Turkish)

Publication(s): - Cıççı, O. (ed.), Human rights in Turkey, 2000

Annotation: Carries out research on human rights education and promotes human rights and democracy in Turkey.

Human rights international cooperation

programme: academic exchange programme: scholars sent abroad; exchange of information and documentation

COURSE(S): - Human Rights Programme

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe); verification and control procedures for human rights: United Nations and its specialized agencies and regional level bodies; human rights violation; human rights education; protection of special groups: rights of the child, women's rights and minority rights; right to work and union rights

Target group: nationals

Level of the course: postgraduate

Type of course: regular course; short session

Duration: 14 weeks (42 hours)

Working language(s): Turkish

Admission requirements: admission test to Specialization Programme for Public Administration, open to civil servants with at least 5 years working experience and holding a graduate diploma

Closing date for applications: May

Course fees: no

Scholarships available: no

Degree awarded: Postgraduate Diploma

Uganda

556 - FOUNDATION FOR HUMAN RIGHTS INITIATIVE

P.O. Box 11027, Human Rights House, Plot 1853

Lulume Road Nsambya, Kampala, UGANDA

Tel: (256-41) 510263

Fax: (256-41) 510498

E-mail: FHRI@starcom.co.ug

Internet: <http://www.fhri.or.ug>

Synonymous name(s) and acronym(s): FHRI

Creation date: 1991

Head: - Mr L. Sewanyana (Executive Director)

Staff: Research: 2; Training: 5; Documentation: 3; Administration: 13; Total: 23

Type of institution: private; non-profit

Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and tv programmes; consulting; international cooperation programme

Geographical areas studied: Uganda

Current HR research: - Conflict management and resolution

- State of justice delivery

Type of publications: journal; progress-report; conference proceedings

Periodical(s): - Defender, The, 2 p.a.;

- Justice Update, 2 p.a.

Publication(s): - Handbook for paralegal training

Annotation: Its objectives are to: improve the formulation and understanding of human rights strategies and programs and the observance of the rule of law and democracy, to promote human rights education, and fundamental freedoms, advocate for just and humane laws, and to encourage the sharing of information and experience among human rights workers. Current research deals with conflict resolution and justice.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received and student exchange; exchange of information and documentation

COURSE(S): - Human Rights Education

Subjects taught: human rights education; protection of special groups: rights of the child and women's rights

Principal instructor(s): Ms N. Zahara

Target group: non-specialists; nationals

Level of the course: undergraduate

Type of course: short session

Duration: 1 week

Working language(s): English

Admission requirements: advanced school certificate

Course fees: US\$ 250

UK

557 - AEGIS GENOCIDE PREVENTION INITIATIVE

Aegis Trust, P.O. Box 2002, Newark, Nottinghamshire NG22 9ZG, UK

Tel: (44-1623) 836978

Fax: (44-1623) 862950

E-mail: office@aegistrust.org

Internet: <http://www.aegistrust.org>

Synonymous name(s) and acronym(s): Aegis Initiative

Creation date: 2000

Head: - Dr S. D. Smith (Co-Director)

- Dr J. M. Smith (Co-Director)
Type of institution: non-profit
Type of HR activity: research; conference-organization; publication; exhibitions
Geographical areas studied: global
Current HR research: - Rwanda Aegis memorial project
Type of publications: bulletin; monograph; conference proceedings
Bulletin(s): - Aegis Update, 2 p.a. (also available online)
Publication(s): - Will genocide ever end?
Annotation: Aims to provide analysis as a basis for action to alert genocide crises and to develop strategies for the prevention of genocide and the protection of human rights. Formerly: Aegis International Genocide Policy Research Institute.

558 - AFRICAN RIGHTS

P.O. Box 18368, London EC4A 4JE, UK
 Tel: (44-20) 7947-3276
 Fax: (44-20) 7947-3253
E-mail: afrights@gn.apc.org
Internet: <http://www.unimondo.org/AfricanRights/>
Head: - Mr R. Omaar (Director)
Type of HR activity: research; documentation/information; online resources; publication; advocacy
Geographical areas studied: Africa
Current HR research: - War, women and family life
 - Women and access to education
 - Obstacles to justice
 - Human rights and freedom from famine
Type of publications: journal; monograph; progress-report
Periodical(s): - Witness to Genocide/Témoignage du Génocide, irr.
Publication(s): - The Conflict cycle: which way out in the Kivus?, 2000;
 - Northern Uganda: justice in conflict, 2000;
 - Lt. Col. Tharcisse Muvunyi: a Rwandese genocide commander living in Britain, 2000;
 - Zimbabwe, elections 2000: making and breaking the rules, 2000;
 - Left to die at ETO and Nyanza, 2001
Annotation: Dedicated to human rights, human rights violations, conflict, famine and civil reconstruction in Africa.

559 - ANTI-SLAVERY INTERNATIONAL

Thomas Clarkson House, The Stableyard, Broomgrave Road, London SW9 9TL, UK
 Tel: (44-20) 7501.8920
 Fax: (44-20) 7738.4110
E-mail: admin@antislavery.org
Internet: <http://www.antislavery.org>
Synonymous name(s) and acronym(s): ASI; Société

Anti-Esclavagiste
Creation date: 1839
Head: - Ms M. Cunneen (Director)
Staff: Research: 12; Training: 2; Documentation: 1; Administration: 4; Total: 19
Type of institution: non-profit
Relationship with intergovernmental organizations: UNESCO; ILO; ECOSOC; OAU; UN; African Commission on Human and Peoples' Rights
Type of HR activity: research; documentation/information; online resources; internships; publication; exhibitions; international cooperation programme
Geographical areas studied: global
Current HR research: - Bonded labour
 - Forced labour
 - Worst forms of child labour
 - Commercial sexual exploitation of children
 - Trafficking in women and children
 - Early and forced marriage
 - Traditional or 'chattel' slavery
Type of publications: journal; monograph; training materials; videos
Periodical(s): - Anti-Slavery Reporter, 4 p.a.
Publication(s): - Is there slavery in Sudan?, 2001 (also available online);
 - Forced labour in the 21st century, 2001;
 - Human traffic, human rights: redefining victim protection, 2002 (also available online);
 - International action against child labour: guide to monitoring and complaints procedures, 2002 (also in French and Spanish; also available online);
 - Roy, C.; Kaye, M., The International Labour Organization: a handbook for minorities and indigenous peoples, 2002 (also available online);
 - Black, M., Child domestic workers: finding a voice, a handbook on advocacy, 2002 (also in French and Spanish; also available online);
 - Human traffic, 2002 (video);
 - Slavery, 2002 (video)
Senior staff involved in HR activities: Mr J. Blagbrough; Mr M. Ouattara; Ms E. Pearson; Ms C. Turner; Mr K. Upadhyaya
Annotation: Promotes human rights of indigenous populations and opposes their exploitation. Concerned with the eradication of slavery, human trafficking, debt bondage, serfdom, child labour and forced labour defined as human rights violations, minority rights, women's rights and rights of the child. Formerly: Anti-Slavery International for the Protection of Human Rights.
Human rights international cooperation programme: joint research programme; exchange of information and documentation

560 - BIRKBECK COLLEGE, UNIVERSITY OF LONDON, FACULTY OF CONTINUING EDUCATION
 26 Russell Square, London WC1B 5DQ, UK
 Tel: (44-20) 7631.6633

Fax: (44-20) 7631.6681
E-mail: t.schuller@bbk.ac.uk
Internet: http://www.bbk.ac.uk/fce/
Creation date: 1825
Head: - Prof. T. Schuller (Dean)
Staff: Research: 12; Training: 12; Documentation: 9; Administration: 40; Total: 73
Relationship with intergovernmental organizations: EU; OECD
Type of HR activity: training
Annotation: Provides training in international human rights.
COURSE(S): - Human Rights Training
Subjects taught: international standard setting instruments; human rights violation; protection of special groups: women's rights, minority rights, and refugee rights
Level of the course: undergraduate; graduate; postgraduate
Type of course: regular course as part of the International and European Studies Programme (Certificate/Diploma)
Working language(s): English
Admission requirements: yes
Closing date for applications: September/October
Course fees: varies

561 - BRITISH INSTITUTE OF HUMAN RIGHTS

School of Law, King's College, 75-79 York Road, London SE1 7AW, UK
Tel: (44-20) 7401-2712
Fax: (44-20) 7401-2695
E-mail: admin@bihr.org
Internet: http://www.bihar.org
Synonymous name(s) and acronym(s): BIHR
Creation date: 1970
Head: - Ms S. Cooke (Co-Director)
- Ms C. Whittome (Co-Director)
Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 2
Type of institution: non-profit
Parent organization: Human Rights Trust
Relationship with intergovernmental organizations: Council of Europe
Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting
Geographical areas studied: UK; Europe
Current HR research: - Race and human rights
Type of publications: journal; bulletin; monograph; progress-report; conference proceedings; training materials
Periodical(s): - BIHR Annual Review, 1 p.a. (also available online);
- Human Rights Case Digest. The European Convention System, 6 p.a. (also available online)
Bulletin(s): - Newsletter, 4 p.a. (also available online)
Publication(s): - The British Institute of Human Rights library (series)

Annotation: Promotes respect for human rights through human rights education and research on issues of international human rights law and practice. Focus is on marginalized and vulnerable communities and the development of a human rights culture.
COURSE(S): - Unspecified
Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped
Target group: professionals; non-specialists; nationals
Level of the course: undergraduate
Type of course: short session
Duration: varies
Working language(s): English
Admission requirements: no
Closing date for applications: varies
Course fees: no
Scholarships available: no
Degree awarded: no

562 - FAHAMU, LEARNING FOR CHANGE

Unit 14, Standingford House, Cave Street, Oxford OX4 1BA, UK
Tel: (44-1865) 791777
Fax: (44-1865) 203009
E-mail: info@fahamu.org
Internet: http://www.fahamu.org
Synonymous name(s) and acronym(s): Fahamu
Creation date: 1997
Head: - Ms S. Karmali (Co-Director)
- Dr F. Manji (Co-Director)
Staff: Research: 1; Training: -; Documentation: 3; Administration: 5; Total: 9
Type of institution: non-profit
Relationship with intergovernmental organizations: European Union; International Development Research Centre (IDRC); British Department for International Development (DFID); World Health Organization (WHO); United Nations Mission in Sierra Leone (UNAMSIL); Ford Foundation; Geneva Foundation
Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; consulting; international cooperation programme; curriculum development; advocacy
Geographical areas studied: Eastern Africa; Southern Africa
Current HR research: - Adilisha project (2000-2003)
Type of publications: bulletin; monograph; training materials; CD-ROMs
Bulletin(s): - Pambazuka News, 52 p.a. (also available online);
- Equinet News, 24 p.a.;

- Karti, 24 p.a. (also available online)
Publication(s): - Manji, F. et al., Strengthening human rights organizations in Africa: challenges of the new technologies (also online);
 - Manji, F.; O'Coill, C., Missionary position: NGOs and development in Africa;
 - Manji, F., The Internet and human rights advocacy in Africa

Senior staff involved in HR activities: Mr A. Naidoo

Annotation: Project for human rights capacity building in Southern Africa engaged in regional workshop organization and human rights education using Internet-based distance learning methods.

Human rights international cooperation

programme: joint research programme; exchange of information and documentation

COURSE(S): - Human Rights Capacity Building;
 - Factfinding and Investigation

Subjects taught: international standard setting instruments: regional instruments; verification and control procedures for human rights: National Commissions; human rights violation; human rights education; protection of special groups: women's rights, minority rights, and refugee rights

Principal instructor(s): Dr F. Manji; Mr A. Naidoo

Target group: professionals; nationals; organizations for the protection and the promotion of human rights

Type of course: distance education; online course; workshops

Duration: 4 to 5 months

Working language(s): English

Degree awarded: no

563 - INSTITUTE FOR JEWISH POLICY RESEARCH

79 Wimpole Street, London W1G 9RY, UK

Tel: (44-20) 7935-8266

Fax: (44-20) 7935-3252

E-mail: jpr@jpr.org.uk

Internet: <http://www.jpr.org.uk>

Synonymous name(s) and acronym(s): JPR

Creation date: 1941

Head: - Prof. B. Kosmin (Executive Director)

Staff: Research: 7; Training: -; Documentation: -; Administration: -; Total: 15

Type of institution: private; non-profit

Type of HR activity: research; documentation/information; publication; conference-organization

Geographical areas studied: global

Current HR research: - Planning for Jewish communities

- Israel: impact, society, and identity

- Jewish culture: arts, media, heritage

- Civil society

Type of publications: journal; bulletin; progress-report

Periodical(s): - Patterns of Prejudice, 4 p.a. (also available online)

Bulletin(s): - JPR News, 3 p.a. (also available online)

Publication(s): - JPR reports (series; also available online)

Senior staff involved in HR activities: Dr P. Iganski; Dr D. Pinto; Ms R. Schischa; Dr G. Short; Dr O. Valins

Annotation: Research interests include human rights and racial discrimination, with particular reference to anti-Semitism, Christian-Jewish relations, and the social, political and cultural issues affecting Jewish life.

564 - INSTITUTE OF EDUCATION, UNIVERSITY OF LONDON

20 Bedford Way, London WC1H 0AL, UK

Tel: (44-20) 7612 6000

Fax: (44-20) 7612 6126

E-mail: info@ioe.ac.uk

Internet: <http://www.ioe.ac.uk>

Creation date: 1902

Head: - Prof. G. Whitty (Director)

Staff: Research: 71; Training: 184; Documentation: 20; Administration: 60; Total: 335

Type of institution: private; non-profit

Type of HR activity: research; publication; international cooperation programme

Geographical areas studied: global

Type of publications: monograph

Senior staff involved in HR activities: Dr E. Gamarnikow; Dr D. Leonard

Annotation: Interdisciplinary research analyzes problems of rights, political and social inequalities, right to equality with specific reference to gender, race, class, disability and sexuality, health and HIV/AIDS, human rights such as women's rights and the rights of the child.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received and student exchange; joint research programme; exchange of information and documentation

565 - ISLAMIC HUMAN RIGHTS COMMISSION

PO Box 598, Wembley HA9 7XH, UK

Tel: (44-20) 8902-0888

Fax: (44-20) 8902-0889

E-mail: info@ihrc.org

Internet: <http://www.ihrc.org>

Synonymous name(s) and acronym(s): IHRC

Creation date: 1997

Head: - Mr M. Shadjareh (Chairman)

Staff: Research: 3; Training: 1; Administration: 1; Total: 5

Type of institution: private; non-profit

Relationship with intergovernmental organizations: Commonwealth; UN Working Group on Arbitrary Detention; Amnesty International; Human Rights Watch

Type of HR activity: research; training; conference-organization; internships; publication; radio and tv programmes; exhibitions; international cooperation

programme; campaigning

Geographical areas studied: global

Current HR research: - Abuses in Nigeria, United Kingdom, Lebanon and CIS (1996-)

- Prisoners of faith in a variety of countries (1996-)
- War crimes in Bosnia, Lebanon and Chechnia (1996-)
- Abuses in Pakistan, India and Bulgaria (1997-)
- Islamophobia in the media (1997-)
- Abuses in Uzbekistan and Turkey (1998-)
- Abuses in the USA (1999-)
- Abuses in Australia (2000-)
- Anti-Muslim discrimination in the UK (2000-)
- Institutional islamophobia in the British and US legal systems

Type of publications: progress-report; conference proceedings; training materials

Publication(s): - Anti-Muslim hostility and discrimination in the UK, 2000;

- Turkey unveiled;
- Uzbekistan and the Islamic movement;
- Palestine: a brief history;
- Ataturk's children;
- Other voices in the garden: why don't Muslim women have human rights?;
- The World's women according to the UN;
- A History of Muslims in Australia;
- The Smashing of Chechnia: an international irrelevance

Senior staff involved in HR activities: Dr A. Merali; Mr M. Shadjareh

Annotation: Promotes human rights, women's rights, right to freedom of thought, conscience and religion, religious freedom, and campaigns against racial discrimination and human rights violations. Especially concerned by the relationship between Islam and human rights, and Muslims' rights both in the UK and abroad.

Human rights international cooperation programme: exchange of information and documentation

COURSE(S): - Diploma in Islam and Human Rights

Subjects taught: human rights violation; human rights education; protection of special groups: women's rights, minority rights, and refugee rights

Principal instructor(s): Dr A. Merali

Target group: professionals; non-specialists; nationals

Type of course: short session

Working language(s): English

Admission requirements: priority for those practicing in the field

Closing date for applications: to be announced

Scholarships available: no

566 - NATIONAL SOCIETY FOR THE PREVENTION OF CRUELTY TO CHILDREN, CHILD PROTECTION RESEARCH GROUP

42 Curtain Road, London EC2A 3NH, UK
Tel: (44-20) 7825-2500

Fax: (44-20) 7825-2525

E-mail: cprrt@nspcc.org.uk

Internet:

http://www.nspcc.org.uk/inform/Research/Research_Home.asp

Synonymous name(s) and acronym(s): CPRG

Creation date: 1884

Head: - Dr P. A. Cawson (Head)

Staff: Research: 5; Documentation: 9; Administration: 2; Total: 16

Type of HR activity: research; training; documentation/information; conference-organization; publication

Geographical areas studied: UK

Current HR research: - Families and neighbourhood study (1999-2003)

- Childrearing and children's experience (2001-2003)
- Evaluation of NSPCC's schools teams (2001-2003)
- The Use of emergency protection orders (2001-2003)
- Mapping and exploring services for young people who sexually abuse (2001-2003)

Type of publications: monograph; progress-report

Publication(s): - NSPCC policy practice research (series);

- Baginsky, M., Child protection and education, 2000;
- Winn Oakley, M.; Masson, J., Official friends and friendly officials: support, advice and advocacy for children and young people in public care, 2000;
- McGee, C., Childhood experience of domestic violence, 2000;
- Cawson, P.; Wattam, C.; Brooker, S. et al., Child maltreatment in the United Kingdom: a study of the prevalence of child abuse and neglect, 2000;
- Power pack: an information pack for children and young people involved in public law cases, 2001 (also available online);
- Cawson, P., Child maltreatment in the family: the experience of a sample of young people, 2002

Senior staff involved in HR activities: Ms S. J. Creighton; Dr P. Dale; Dr S. Gorin

Annotation: Research centers on child abuse and protection, human rights and the rights of the child.

567 - QUEEN MARY AND WEST FIELD COLLEGE, UNIVERSITY OF LONDON, PROGRAMME ON THE INTERNATIONAL RIGHTS OF THE CHILD

Faculty of Law, Mile End Road, London E1 4NS, UK
Tel: (44-20) 7882 5139

Fax: (44-20) 7882 5139

E-mail: L.E.Cox@qmw.ac.uk

Internet: <http://www.laws.qmw.ac.uk/pirch/pirc.html>

Synonymous name(s) and acronym(s): PIRCH

Head: - Prof. G. Van Bueren (Director)

Type of HR activity: research; training; conference-organization; publication; consulting

Type of publications: journal; monograph

Periodical(s): - International Journal of Children's Rights, 4 p.a. (also available online)

Publication(s): - Programme on International Rights of the Child series

Senior staff involved in HR activities: Prof. M. Fitzmaurice; Prof. E. Heinze; Prof. K. O'Donovan

Annotation: Research centre focusing on human rights, particularly on all aspects of the international rights of the child.

COURSE(S): - International Law on the Rights of the Child (LL.M. and Ph.D. Programmes)

Subjects taught: rights of the child

Level of the course: graduate; postgraduate

Type of course: regular course as part of LL.M. and Ph.D.

Duration: LL.M.: 1 year

Working language(s): English

568 - QUEEN'S UNIVERSITY OF BELFAST, HUMAN RIGHTS CENTRE

School of Law, Belfast, Northern Ireland BT7 1NN, UK

Tel: (44-28) 9027.3446

Fax: (44-28) 9027.3376

E-mail: s.w.livingstone@qub.ac.uk

Internet:

<http://www.law.qub.ac.uk/humanrts/index.html>

Creation date: 1990

Head: - Prof. S. Livingstone (Director)

Type of institution: public

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: UK; Ireland; Israel; Palestine

Type of publications: progress-report

Publication(s): - Occasional papers (series)

Annotation: Aims to support a community of researchers in the area of human rights and to promote co-operation with other academic and human rights institutions, so as to produce scholarship of excellence in this field. Has set up a data base dealing with human rights violation during states of emergency. Formerly: Centre for International and Comparative Human Rights Law.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, and student exchange

COURSE(S): - Human Rights Law Programme (LL.M.);

- Human Rights and Criminal Justice Programme (LL.M./MSSc)

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union, and Organization of American States, European Community anti-discrimination measures); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, and National Commissions; human rights violation; human rights education; protection of special groups: rights of

the child, women's rights, minority rights, refugee rights, rights of the handicapped, and rights of religious minorities; human rights law and practice; discrimination and practice; emergency law and practice

Target group: non-specialists; nationals; foreign students

Level of the course: postgraduate

Type of course: regular course

Duration: for both programmes: 1 year full time, 2 years part-time (180 credits)

Working language(s): English

Admission requirements: for both programmes: applicants must normally have a good second class law degree. However applicants who do not have a law degree may also be admitted if they possess a good second class degree in another subject with relevant experience in legal or human rights activity. Students who do not have a law degree should include with their application a statement explaining why they feel their other qualifications/experience are appropriate for admission onto the course

Closing date for applications: 1 April

Course fees: Pounds Sterling 2,870 per year

Scholarships available: yes

Degree awarded: LL.M. in Human Rights Law; LL.M./MSSc in Human Rights and Criminal Justice

569 - SCOTTISH HUMAN RIGHTS CENTRE

146 Holland Street, Glasgow G2 4NG, Scotland, UK

Tel: (44-141) 332-5960

Fax: (44-141) 332-5309

E-mail: info@scottishhumanrightscentre.org.uk

Internet:

<http://www.scottishhumanrightscentre.org.uk/>

Synonymous name(s) and acronym(s): SHRC

Creation date: 1970

Head: - Ms R. McIlwhan (Director)

Staff: Research: -; Training: 0; Documentation: -; Administration: -; Total: 3

Type of institution: non-profit

Relationship with intergovernmental organizations:

International Federation of Human Rights

Type of HR activity: research; documentation/information; online resources; conference-organization; internships; policy-making; publication; consulting

Geographical areas studied: Scotland, UK

Type of publications: bulletin; progress-report

Bulletin(s): - Rights, 6 p.a.

Annotation: Promotes human rights in Scotland through advice and public education, scrutiny of legislation, research, monitoring implementation of human rights treaties. Formerly, until 1998: The Scottish Council for Civil Liberties.

570 - UNIVERSITY OF BIRMINGHAM, INSTITUTE OF EUROPEAN LAW

Faculty of Law, Edgbaston, Birmingham B15 2TT, UK

Tel: (44-121) 4146295

Fax: (44-121) 414-3585

E-mail: A.M.Arnall@bham.ac.uk

Internet: <http://www.iel.bham.ac.uk>

Synonymous name(s) and acronym(s): IEL

Creation date: 1989

Head: - Prof. A. Arnall (Director)

Type of HR activity: research; training; conference-organization; publication

Type of publications: monograph

Senior staff involved in HR activities: Mr J. McBride

Annotation: Carries out research in European Union law, including human rights law.

COURSE(S): - Human Rights Law and Practice

Subjects taught: protection of human rights at both national and international levels; development of human rights as legal rights; the universality of human rights; individual rights and collective rights; balancing rights, duties and the general interest; the relationship between international and national law; responsibility for human rights violations and redress for their victims; right to freedom of opinion and expression; prohibition of torture; minority rights; international humanitarian law

Target group: foreign students: professionals, lawyers and judges primarily from countries in Central and Eastern Europe

Type of course: academic and practical short sessions

Duration: 2 months

Working language(s): English

Admission requirements: letter of motivation and 2 letters of recommendation; proficiency in English

Closing date for applications: 12 April

Scholarships available: yes

571 - UNIVERSITY OF ESSEX, HUMAN RIGHTS CENTRE

Wivenhoe Park, Colchester CO4 3SQ, UK

Tel: (44-1206) 872558

Fax: (44-1206) 873627

E-mail: hrc@essex.ac.uk

Internet:

http://www2.essex.ac.uk/human_rights_centre

Creation date: 1983

Head: - Prof. P. Hunt (Director)

Staff: Research: 33;

Type of institution: public

Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and tv programmes; international cooperation programme; internships

Geographical areas studied: Europe; global

Current HR research: - Fundamental human rights in the European Union (1998-)

Type of publications: monograph; progress-report; conference proceedings; training materials

Publication(s): - Papers in the theory and practice of

human rights (series);

- Giffard, C., The Torture reporting handbook, 2000 (also available online)

Senior staff involved in HR activities: M. Amos; Prof. K. Boyle; Ms J. Dine; Ms D. Elson; Ms D. Fottrell; Prof. M. Freeman; Ms C. Giffard; Prof. G. Gilbert; Ms B. Hadfield; Ms C. Hamilton; Ms F. Hampson; Mr A. McAuley; Mr I. Neary; Mr N. Rodley; Mr N. South; Ms A. Ward

Annotation: Conducts comparative international law research on human rights and fundamental freedoms and promotes human rights education and democratization.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Undergraduate Human Rights Degree Schemes;

- Theory and Practice of Human Rights Programme (M.A.);

- Human Rights and Democratization (European M.A.);

- International Human rights Law (LL.M.)

Subjects taught: international human rights law; philosophy and rights; minority rights and refugee rights; human rights and political theory; fundamental freedoms; democratization; civil and political rights; economic, social and cultural rights

Principal instructor(s): Dr Y. Soysal

Target group: professionals; nationals; foreign students; human rights non-governmental personnel
Level of the course: undergraduate; graduate; postgraduate

Type of course: Undergraduate courses: regular course; Theory and Practice of Human Rights Programme: regular course; International Human rights Law: regular course; European M.A. in Human Rights and Democratization: regular course of an interuniversity programme run by the universities of Abo-Turku, Bochum, Coimbra, Deusto, Dublin, Essex, Leuven, Lund, Luxembourg, Maastricht, Odense, Strasbourg, Thessaloniki and Vienna

Duration: undergraduate: 3 to 4 years; M.A., European M.A. and LL.M.: 1 year

Working language(s): English

Admission requirements: university degree in a relevant discipline

Closing date for applications: European M.A. in Human Rights and Democratization: 3 March

Course fees: M.A. and LL.M.: yes; European M.A. in Human Rights and Democratization: Euro 2,500

Scholarships available: yes

Degree awarded: M.A. in Theory and Practice of Human Rights; European M.A. in Human Rights and Democratization; LL.M. in International Human Rights Law

**572 - UNIVERSITY OF GLASGOW,
ACTIVE LEARNING CENTRE**

11 Southpark Terrace, Glasgow G12 8LG, Scotland,
UK

Tel: (44-141) 337-2777

Fax: (44-141) 337-2666

E-mail: info@activelearningcentre.org

Internet: http://www.activelearningcentre.org/

Synonymous name(s) and acronym(s): ALC

Head: - Ms G. Long (Co-Director)

- Ms K. Phillips (Co-Director)

Staff: Total: 3

Type of institution: non-profit

Relationship with intergovernmental organizations:

EU; OSCE; British Council

Type of HR activity: training;

documentation/information; publication; consulting;
international cooperation programme

Geographical areas studied: Croatia; Slovakia;
Romania; Czech Republic; Hungary; Kyrgyzstan;
Kazakhstan; Kenya; Tanzania UR; Zambia; Ghana;
Uganda; Ethiopia; Namibia; South Africa

Type of publications: bulletin; training materials

Bulletin(s): - ALC Annual Review, 1 p.a. (online)

Publication(s): - Making democracy work (toolkit for
groups taking action on women's issues), 2000;

- Women's participation projects: a rights approach to
social exclusion, 2000 (also available online)

Senior staff involved in HR activities: Ms I. Kitson

Annotation: Promotes human rights, particularly
women's rights, participation of citizens, the
development of democracy, and poverty alleviation.

Human rights international cooperation

programme: exchange of information and
documentation

COURSE(S): - Training of Trainers;

- Rights and Participation;

- Building NGOs;

- Gender Analysis;

- Working with Trade Unions;

- Support for Democratic Elections;

- Advocacy and Lobbying: Equality, Equity and

Poverty Elimination;

- Tackling Poverty: the Role of Human Rights and
Good Governance

Subjects taught: international standard setting
instruments; human rights education; protection of
special groups: women's rights; democracy;
participation; good governance

Target group: trainers; NGOs; development planners

Type of course: short session

Working language(s): English

**573 - UNIVERSITY OF GLASGOW,
GLASGOW CENTRE FOR THE CHILD
AND SOCIETY**

Lilybank House, Bute Gardens, Glasgow G12 8RT,
Scotland, UK

Tel: (44-141) 330-3710

Fax: (44-141) 330-4856

E-mail: gccs-web@gla.ac.uk

Internet: http://eurochild.gla.ac.uk/

Creation date: 2003

Head: - Prof. M. Hill (Director)

Type of HR activity: research; training;
documentation/information; research promotion; online
resources; policy-making; publication; consulting

Geographical areas studied: Europe

Current HR research: - Parenting in disadvantaged
communities

- Children's resilience

- Transitions from primary to secondary school

- Neighbourhood approaches to youth crime prevention

Type of publications: monograph; videos

Publication(s): - Marshall, K.; Maguire, R., Education
and the rights of the child, 2001 (video)

Senior staff involved in HR activities: Prof. S.
Asquith

Annotation: Devoted to the promotion of human
rights, rights of the child, children's welfare, and youth
and crime. Formerly: Centre for Europe's Children.

**574 - UNIVERSITY OF LEICESTER,
FACULTY OF LAW, GRADUATE
SCHOOL**

Leicester LE1 7RH, UK

Tel: (44-116) 252-2363

Fax: (44-116) 252-5023

E-mail: pglaw@le.ac.uk

Internet: http://www.le.ac.uk/law/pg

Type of HR activity: training; publication;
international cooperation programme

Type of publications: bulletin

Bulletin(s): - Graduate Studies Newsletter, (also
available online)

Annotation: Provides training in human rights as part
of its law curriculum.

Human rights international cooperation

programme: academic exchange programme: student
exchange

COURSE(S): - Human Rights Programme
(L.L.M./M.A.)

Subjects taught: international standard setting
instruments; regional instruments; protection of human
rights in international and constitutional orders;
theories of rights; human rights of migrants; refugee
rights; rights of the child; terrorism; right to freedom of
thought, conscience and religion

Target group: nationals; foreign students

Level of the course: graduate

Type of course: regular course

Duration: 8 semesters

Working language(s): English

Closing date for applications: 31 August

Course fees: EU students: Pounds Sterling 2,675;

overseas students: Pounds Sterling 6,450

Scholarships available: yes

Degree awarded: LL.M./M.A. in Human Rights

**575 - UNIVERSITY OF LONDON,
SCHOOL OF ADVANCED STUDY,
INSTITUTE OF COMMONWEALTH
STUDIES**

28 Russell Square, London WC1B 5DS, UK
Tel: (44-20) 7862-8844
Fax: (44-20) 7862-8820
E-mail: ics@sas.ac.uk

Internet: <http://www.sas.ac.uk/commonwealthstudies>

Synonymous name(s) and acronym(s): ICS

Creation date: 1949

Head: - Prof. Dr T. M. Shaw (Director)

Staff: Research: 2; Training: 4; Documentation: 10;
Administration: 6; Total: 22

Type of institution: public; non-profit

Type of HR activity: research; training;
documentation/information; conference-organization;
financing; internships; publication; consulting;
international cooperation programme

Geographical areas studied: Commonwealth

Current HR research: - British documents at the end
of empire (1987-2005)

- Caribbean studies, Black and Asian history

- Overseas Service Pensioners' Association oral
histories

Type of publications: journal; bulletin; monograph;
conference proceedings

Periodical(s): - Round Table, 5 p.a. (also available
online)

Bulletin(s): - ICS Newsletter, irr. (also available
online)

Publication(s): - Ghanea-Hercock, N., Human rights,
the UN and the Baha'is in Iran, 2003;

- Ghanea-Hercock, N., Religious discrimination, 2003;

- Gready, P. (ed.), Fighting for human rights, 2003

Senior staff involved in HR activities: Dr N. G.
Ghanea-Hercock; Dr P. R. Gready

Annotation: Postgraduate academic institution
devoted to the study of the Commonwealth and
offering a Masters degree in human rights. Its purpose
is to promote inter-disciplinary and inter-regional
research on the Commonwealth and its member nations
in the fields of history, politics, economics and other
social sciences, and in subjects like development,
environment, health, migration, class structure, race,
and literature.

Human rights international cooperation

programme: academic exchange programme: visiting
scholars received, scholars sent abroad, and student
exchange; joint research programme; exchange of
information and documentation

COURSE(S): - Understanding and Securing Human
Rights (M.A.)

Subjects taught: international standard setting
instruments: universal and regional instruments
(Council of Europe and African Union); verification
and control procedures for human rights: United
Nations and its specialised agencies, regional level
bodies, and National Commissions; human rights
violations; human rights education; protection of
special groups: rights of the child, women's rights,
minority rights and refugee rights

Principal instructor(s): Dr N. G. Ghanea-Hercock; Dr
P. R. Gready

Target group: professionals; non-specialists;
nationals; foreign students

Level of the course: masters

Type of course: regular course

Duration: 1 year full time; 2 years part-time

Working language(s): English

Admission requirements: upper second class Honours
Degree or equivalent

Closing date for applications: 30 March

Course fees: UK and EU students: Pounds Sterling
3,750; part-time UK and EU students: Pounds Sterling
2,000; overseas students full time: Pounds Sterling
8,400; overseas students part time: Pounds Sterling
4,200

Scholarships available: limited number of partial
scholarships. Applications should be sent to the
Administrative Secretary by 31 July

Degree awarded: M.A. in Understanding and
Securing Human Rights

**576 - UNIVERSITY OF NOTTINGHAM
HUMAN RIGHTS LAW CENTRE**

School of Law, University Park, Nottingham NG7
2RD, UK

Tel: (44-115) 9515732

Fax: (44-115) 9515696

E-mail: hrlc@nottingham.ac.uk

Internet:

<http://www.nottingham.ac.uk/law/hrlc/index.html>

Synonymous name(s) and acronym(s): HRLC

Creation date: 1993

Head: - Prof. D. Harris (Co-Director)

- Mr P. Twomey (Co-Director)

Type of HR activity: research; training; conference-
organization; internships; publication

Current HR research: - Independent monitoring of
human rights: Russia

- Ukrainian criminal justice system

- Post-conflict situations project

Type of publications: journal; monograph; conference
proceedings

Periodical(s): - International Human Rights Reports, 4
p.a. (also available online);

- Yearbook of the European Convention for the
Prevention of Torture, 1 p.a.;

- University of Nottingham Human Rights Law
Review, 2 p.a.

Annotation: Undertakes research in human rights law.

COURSE(S): - Human Rights Law Programme
(LL.M.);

- Short Courses on Human Rights Law

Subjects taught: international human rights law;
European Union law of human rights; minority rights;
right to freedom of opinion and expression;
international humanitarian law

Target group: Human Rights Law Programme:
nationals; short courses: NGO and government
personnel

Level of the course: graduate
Type of course: regular course; short session
Duration: LL.M.: 1 year; short courses: 3 or 6 months
Working language(s): English
Degree awarded: LL.M. in Human Rights Law; short courses: Certificate of Attendance

577 - UNIVERSITY OF OXFORD, DEPARTMENT FOR CONTINUING EDUCATION

International Programmes, Rewley House, 1, Wellington Square, Oxford OX1 2JA, UK
 Tel: (44-1865) 270281
 Fax: (44-1865) 270314
E-mail: iphumrts@conted.ox.ac.uk
Internet:
<http://www.conted.ox.ac.uk/HumanRightsLaw/>
Synonymous name(s) and acronym(s): OUDCE
Creation date: 2003
Head: - Dr A. Shacknove (Course Director)
Type of institution: non-profit
Type of HR activity: training
Annotation: Provides training in international human rights law.
COURSE(S): - International Human Rights Law (M.A. and Summer School)
Subjects taught: international standard setting instruments: regional instruments (Council of Europe, Organization of American States); verification and control procedures for human rights: United Nations and its specialised agencies; protection of special groups: women's rights, minority rights, and refugee rights
Principal instructor(s): Dr A. Shacknove
Target group: professionals; nationals
Level of the course: graduate
Type of course: M.A.: 3 periods (2 months, 1 month and 2 months) of regular courses and 4 periods of distance education; Summer School: summer course
Duration: M.A.: part-time basis over 2 years; Summer School: 4 weeks
Working language(s): English
Admission requirements: M.A.: law degree or other degree with extensive human rights-related experience; IELTS (minimum 7.0); TOEFL (minimum 600 points); 3 confidential references; Summer School: undergraduate degree (preferably law)
Closing date for applications: M.A.: March; Summer School: April
Course fees: M.A.: Pounds Sterling 14,000 over 2 years, all inclusive; Summer School: Pounds Sterling 3,665 including full board and accommodation
Scholarships available: yes, contact Laura Thomlinson, International Human Rights Law Administrator
Degree awarded: Masters of Studies Degree in International Human Rights Law; Summer School: Certificate in International Human Rights Law

578 - UNIVERSITY OF OXFORD, REFUGEE STUDIES CENTER

Queen Elizabeth House, 21 St. Giles, Oxford OX1 3LA, UK
 Tel: (44-1865) 270722
 Fax: (44-1865) 270721
E-mail: RSC@qeh.ox.ac.uk
Internet: <http://www.rsc.ox.ac.uk/>
Synonymous name(s) and acronym(s): RSC
Creation date: 1982
Head: - Prof. S. Castles (Director)
Staff: Research: 13; Training: 9; Documentation: 4; Administration: 11; Total: 37
Type of institution: non-profit
Parent organization: International Development Centre, University of Oxford
Type of HR activity: research; training; documentation/information; online resources; conference-organization; publication; international cooperation programme
Geographical areas studied: global
Current HR research: - Assessing psycho-social adjustment of former child soldiers in Sierra Leone and Northern Uganda (1999-2003)
 - Médecins sans Frontières (MSF) and Médecins du Monde (MDM): a study of medical humanitarianism and human rights witnessing in action (1999-2003)
 - The Relationship between asylum policy and immigration movements in Canada and the United Kingdom (2000-2003)
 - Forced migration portal project (2001-2003)
 - Moving images: the media representation of refugees (2001-2003)
 - Simulations for training in humanitarian emergencies (2002-2003)
 - A Psycho-social manual for humanitarian workers (2002-2003)
 - Response to the psycho-social needs of refugees and displaced persons (2000-2004)
 - Young people affected by armed conflict and displacement (2002-2004)
 - Children's experiences of low intensity conflict and displacement in South Asia (2002-2005)
Type of publications: journal; monograph; progress-report; training materials
Periodical(s): - Journal of Refugee Studies, 4 p.a. (also available online);
 - Forced Migration Review, 3 p.a. (also in Spanish and Arabic; also available online)
Publication(s): - RSC working papers (series; also available online);
 - Studies in forced migration (series);
 - Research reports (series; also available online)
Senior staff involved in HR activities: Dr J. Boyden; Dr D. Chatty; Dr M. Deegan; Dr M. Gibney; Dr J. Hart; Dr A. Hurwitz
Annotation: Multidisciplinary center devoted to human rights, especially to research and teaching on the causes and consequences of forced migration. Research is currently organised around three areas: forced migration, global economy and governance; the experience and management of displacement in conflict

situations; institutional and normative responses to forced migration. Current research deals with refugees, children and forced migration, youth affected by armed conflict and displacement.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Forced Migration (Master of Science Degree: MSc; Summer Course and Short Courses)

Subjects taught: international standard setting instruments: universal and regional instruments; verification and control procedures for human rights: United Nations and its specialised agencies, regional level bodies; human rights violation; protection of special groups: rights of the child, women's rights, minority rights, and refugee rights

Principal instructor(s): Dr D. Chatty; Dr M. Gibney

Target group: MSc in Forced Migration: nationals; foreign students; Summer School: professionals; Short Courses: non-specialists

Level of the course: graduate; postgraduate; masters; doctorate

Type of course: regular course; short session; summer course

Duration: MSc in Forced Migration: 9 months; Summer School: 3 weeks; Short Courses: a weekend

Working language(s): English

Admission requirements: Summer School: first degree or relevant professional experience

Course fees: MSc: Pounds Sterling 3,000 plus college fees (UK and EU students) to Pounds Sterling 8,000 plus college fees (non EU students); Summer School: Pounds Sterling 2,300 (including accommodation); Short Courses: Pounds Sterling 100 to Pounds Sterling 130

Scholarships available: MSc: yes; others: no

Degree awarded: MSc in Forced Migration

- Human rights and issues of international legitimacy

Type of publications: bulletin

Bulletin(s): - CDE Newsletter, (also available online)

Senior staff involved in HR activities: Dr Z. Kavan; Dr N. Stammers; Dr R. Wilson

Annotation: Devoted to human rights interdisciplinary research. Examines how human rights are socially embedded in a wider process of poverty, war, mass displacement and the creation of global forms of governance.

COURSE(S): - Programme in Human Rights (M.A.)

Subjects taught: human rights and international relations; human rights and the politics of culture, human rights, identity and social movements; liberalism, modernity and globalization

Principal instructor(s): Dr R. Black; Dr Z. Kavan; Dr N. Stammers; Dr R. Wilson

Target group: nationals; foreign students

Level of the course: graduate

Type of course: regular course. Autumn term:

Liberalism, Modernity and Globalization; Human Rights and the Politics of Culture (Core Courses);

Spring term: two of Genocide in World Politics;

Human Rights, Identity and Social Movements; Human

Rights in Europe; Human Rights in International

Relations; the European Convention on Human Rights;

Refugees and Development; Sociology of Global

Politics; and War, State and Society

Duration: 1 year

Working language(s): English

Admission requirements: applicants must have a first degree from across the social sciences, humanities and law

Course fees: Pounds Sterling 1,856 (EU) or Pounds Sterling 5,960 (rest of the world)

Degree awarded: M.A. in Human Rights

Ukraine

579 - UNIVERSITY OF SUSSEX, GRADUATE RESEARCH CENTRE FOR CULTURE, DEVELOPMENT AND ENVIRONMENT

Arts C, Brighton BN1 9SJ, UK

Tel: (44-1273) 678722

Fax: (44-1273) 620662

E-mail: cde@sussex.ac.uk

Internet: <http://www.sussex.ac.uk/development/>

Synonymous name(s) and acronym(s): CDE

Creation date: 1994

Head: - Dr R. Black (Director)

Type of HR activity: research; training; documentation/information; publication

Geographical areas studied: global

Current HR research: - International migration and sustainable return

- Forced migration and environmental change

- Nationalism, democracy and citizenship in Eastern and Central Europe

580 - INTERNATIONAL SOCIETY FOR HUMAN RIGHTS, UKRAINE

Pl.Lesi Ukrainkiy 1, 01196 Kiev, UKRAINE

Tel: (380-44) 443-7878

Fax: (380-44) 443-7878

E-mail: igfm_us@zeos.net

Internet: <http://www.ishr.org/sections-groups/ukraine/ukraine.htm>

Synonymous name(s) and acronym(s): ISHR Ukraine

Creation date: 1993

Head: - Mr A. Sukhorukov (President)

Type of HR activity: research; training; publication

Geographical areas studied: Ukraine

Current HR research: - Democracy and human rights in the Ukrainian armed forces (2001-2004)

Type of publications: monograph

Publication(s): - How to file a complaint with the Ombudsman of the Ukrainian parliament;

- How to file a complaint with the Ukrainian

constitutional court;
 - Information leaflet for voters;
 - How to approach the European Court of Human Rights;

- Corrective labour colonies: difficult times

Annotation: Carries out research in human rights and human rights education, focusing on rights of the child, rights of prisoners, and rights of the military personnel.

COURSE(S): - Human Rights Seminars

Target group: professionals

Type of course: short session

Working language(s): Russian; Ukrainian

581 - KHARKIV GROUP FOR HUMAN RIGHTS PROTECTION

P.O. Box 10430, 61002 Kharkiv, UKRAINE

Tel: (380-572) 436455

Fax: (380-572) 436455

E-mail: root@khp.org

Internet: <http://www.khp.org/>

Creation date: 1992

Head: - Mrs I. Rapp (Co-Chairman)

- Mr E. Zakharov (Co-Chairman)

Staff: Research: 8; Training: 3; Documentation: 3;

Administration: 9; Total: 23

Type of institution: public; non-profit

Type of HR activity: research; training;

documentation/information; conference-organization;

publication; consulting; international cooperation

programme

Geographical areas studied: Ukraine

Current HR research: - What is human rights protection?

- Prevention of torture and other cruel, inhuman or degrading treatment or punishment

- Monitoring of the freedom of expression and privacy in Ukraine

- Security services in a constitutional democracy

- Analysis of status of human rights in Ukraine

Type of publications: bulletin; monograph; conference proceedings

Bulletin(s): - Prava Ludyny (Human Rights), 24 p.a. in Ukrainian (12 p.a. in English) (also available online);

- Civic Education, 12 p.a. (in Ukrainian; also available online);

- Freedom of Expression and Privacy, 4 p.a. (in Ukrainian; also available online)

Publication(s): - Human rights: my own opinion (in Ukrainian);

- Humanization of sentences applied to minors in Ukraine;

- Prison reform: attempts and achievements (in Russian and English);

- Human rights observation in Ukraine in 1998;

- International law and legislation of 11 European countries as regards wiretapping;

- Human rights education. Review of publications;

- Poltavtsev, Y. P., A White spacing on officer's shoulder straps (advocate note's about political trials in the 30s)

Annotation: Collects information on human rights violations, promotes human rights education, and studies human rights theories and practices to increase public awareness and provides legal assistance to victims.

Human rights international cooperation

programme: academic exchange programme: scholars sent abroad; joint research programme; exchange of information and documentation

COURSE(S): - Torture and Cruel Treatments.

International Treaties of Ukraine and Internal Law;

- Human Rights Education

Subjects taught: international standard setting

instruments: universal and regional instruments

(Council of Europe); verification and control

procedures for human rights: United Nations and its

specialised agencies, regional level bodies; human

rights violation; human rights education; protection of

special groups: rights of prisoners, rights of military

men

Target group: professionals; penitentiary

administrators

Level of the course: graduate

Type of course: regular course; distance education

Working language(s): Ukrainian

Admission requirements: no

Course fees: no

Scholarships available: no

Degree awarded: no

582 - NATIONAL UNIVERSITY OF "KYIV - MOHYLA ACADEMY", UNESCO CHAIR IN HUMAN RIGHTS, PEACE, DEMOCRACY, TOLERANCE AND INTERNATIONAL UNDERSTANDING

2 Skovoroda Street, 04070 Kiev, UKRAINE

Tel: (380-44) 416-6011

Fax: (380-44) 417-8461

E-mail: unsvat@i.com.ua

Synonymous name(s) and acronym(s): UNESCO Chair at the UKMA

Creation date: 1998

Head: - Prof. Dr Y. Svatko (Chairholder)

Staff: Research: 13; Training: 8; Documentation: 1;

Administration: 1; Total: 23

Type of institution: public; non-profit

Relationship with intergovernmental organizations:

UNITWIN UNESCO Chair

Type of HR activity: research; training; conference-

organization; publication; exhibitions; international

cooperation programme

Geographical areas studied: Ukraine; Russian Federation

Current HR research: - Monitoring human rights in Ukraine (2002-2003)

- Independent virtual register of human rights

violations (Virtual Ombudsman) (2002-2003)

- Human rights in Ukraine in the mirror of Ukrainian public opinion (2002-2003)

Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials

Bulletin(s): - Bulletin of the National Commission of Ukraine for UNESCO

Publication(s): - Scientific papers of Kyiv-Mohyla Academy (series);

- Human rights in Ukraine: state of affairs, problems, outlooks. Conference proceedings, 2003

Senior staff involved in HR activities: Prof. Dr A. M. Yermolenko; Prof. A. M. Yirnik; Dr Y. Zaytsev

Annotation: Promotes an integrated system of research, training, information and documentation in the field of democracy and human rights, philosophy of peace and tolerance, activity of international organizations and practice of international relations, nonviolence, international understanding, theory of civilizational process, cultural studies, communication and conflict studies. Also initiates research and helps elaborate a curriculum concerning the above mentioned issues. Current research deals with human rights violations in Ukraine.

Human rights international cooperation programme: academic exchange programme: visiting scholars received, scholars sent abroad, and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Culture of Peace, Tolerance and Human Rights (Certificate Programme);

- Millennium III: Philosophy of Human Rights, Nonviolence, Tolerance and Peace (Regular Summer School)

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); verification and control procedures: United Nations and its specialized agencies, regional level bodies, National Commissions; human rights education

Principal instructor(s): Prof. Dr Y. Svatko; Prof. Dr A. M. Yermolenko; Prof. A. M. Yirnik; Dr Y. Zaytsev

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: bachelors; graduate; postgraduate; masters

Type of course: regular course; short session; summer course

Duration: 2 weeks to 1 semester

Working language(s): Ukrainian; Russian; English

Admission requirements: degree in humanities; on-going scientific work in relation to the domain of interest of the Chair; interview; good command of at least one of the working languages of the Chair

Closing date for applications: 21 December

Course fees: Euro 1,200 to Euro 1,600

Scholarships available: no

Degree awarded: International Certificate of Philosophy of Tolerance and Practices of Peace

Uruguay

583 - SERVICIO PAZ Y JUSTICIA (URUGUAY)

Joaquín Requena 1642, C. P. 11200, Montevideo, URUGUAY

Tel: (598-2) 4085301

Fax: (598-2) 4085701

E-mail: serpajuy@serpaj.org.uy

Internet: <http://www.serpaj.org.uy>

Creation date: 1981

Head: - Ms A. Albornoz

- Ms A. Juanche

- Mr M. Gramoso

Staff: Research: -; Training: 3; Documentation: 2;

Administration: 10; Total: 15

Type of institution: private; non-profit

Parent organization: Servicio Paz y Justicia América Latina (SERPAJ AL)

Relationship with intergovernmental organizations: ECOSOC; UNESCO

Type of HR activity: training;

documentation/information; publication; exhibitions;

international cooperation programme; campaigning

Geographical areas studied: Uruguay; Latin America

Type of publications: journal; monograph; training materials

Periodical(s): - Educación y Derechos Humanos, 3 p.a. (also available online)

Annotation: Concerned with human rights education, State terrorism and rights of the child, police abuse and the national prisons system, human rights, economic, social and cultural rights, right to equality, right to information, right to work and union rights, and right to a healthy environment.

Human rights international cooperation programme: exchange of information and documentation

COURSE(S): - Education and Human Rights

Subjects taught: international standard setting instruments: universal instruments; human rights violation; human rights education; protection of special groups: rights of the child

Target group: professionals; non-specialists; nationals

Level of the course: undergraduate; graduate

Type of course: short session; workshops; distance education

Working language(s): Spanish

Admission requirements: applicants can either be teachers or belong to grass-root groups; they must be interested in human rights education at basic and medium level

584 - UNIVERSITY OF THE REPUBLIC, UNESCO CHAIR OF HUMAN RIGHTS

Avda. 18 de Julio 1824, Piso 1, Montevideo, URUGUAY

Tel: (598-2) 409-8426

Fax: (594-2) 408-0303

E-mail: ddhh@oce.edu.uy

Internet: <http://www.rau.edu.uy/universidad/ddhh/>
Creation date: 2002
Head: - Dr M. Blengio Valdés (Chairholder)
Staff: Research: 8; Training: 0; Documentation: 0; Administration: 2; Total: 10
Type of institution: public
Relationship with intergovernmental organizations: UNITWIN UNESCO Chair
Type of HR activity: research; training; documentation/information; conference-organization; publication; consulting
Current HR research: - Aplicación del derecho internacional de los derechos humanos en el derecho interno
Type of publications: monograph; training materials
Publication(s): - Pérez Esquivel, A., Peace and human rights, 2001;
 - Gros Espiell, H.; Balbela, J.; Parducci, F.; et al., Rights of the child, 2001;
 - Gros Espiell, H.; Blengia Valdés, M.; Urioste, F., Uruguay and the Universal Declaration, 2001;
 - Pérez Aguirre, L., Education on human rights: challenges of the XXI century, 2002;
 - Gros Espiell, H., The Right to education, 2002
Senior staff involved in HR activities: Dr J. Balbela; Mr J. Brovetto; Dr J. Cagnoni; Dr H. Cassinelli; Dr H. Gros Espiell; Dr F. Urioste; Dr D. Vidart
Annotation: Devoted to the protection of human dignity, human rights, and the right to education.
COURSE(S): - Permanent Education Cycle
Subjects taught: international standard setting instruments: universal and regional instruments; verification and control procedures for human rights; human rights violation; human rights education; protection of special groups: rights of the child
Target group: nationals; foreign students
Level of the course: undergraduate; graduate
Type of course: regular course
Duration: 8 monthly academic sessions
Working language(s): Spanish
Admission requirements: no
Closing date for applications: 28 April
Course fees: no
Degree awarded: Certificate

USA

585 - AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE, SCIENCE AND HUMAN RIGHTS PROGRAM

1200 New York Avenue, N.W., Washington, DC 20005, USA
 Tel: (1-202) 326-6600
 Fax: (1-202) 289-4950
E-mail: shrp@aaas.org
Internet: <http://shr.aaas.org/>
Synonymous name(s) and acronym(s): AAAS

Science and Human Rights Program
Creation date: 1977
Head: - Dr A. R. Chapman (Director)
Staff: Total: 7
Type of institution: private; non-profit
Relationship with intergovernmental organizations: UN Committee on Economic, Social and Cultural Rights
Type of HR activity: research; documentation/information; online resources; conference-organization; internships; publication; consulting
Geographical areas studied: global
Current HR research: - Human rights of scientists
 - Developing scientific methodologies for monitoring the implementation of human rights
 - Truth and reconciliation: examining human rights violations in South Africa's health care sector
 - Economic, social and cultural rights violations
 - Environment and human rights
Type of publications: monograph
Publication(s): - McChesney, A., Promoting and defending economic, social and cultural rights: a handbook, 2000 (also available online);
 - Ball, P.; Spierer, H. F.; Spierer, L., Making the case: investigating large scale human rights violations using information systems and data analysis, 2000 (also available online);
 - Ball, P., Policy or panic? The flight of ethnic Albanians from Kosovo (March-May 1999), 2000 (also available online);
 - Hansen, S. A., Thesaurus of economic, social and cultural rights: terminology and potential violations, 2000 (also available online);
 - Baxter, V., Directory of persecuted scientists, health professionals and engineers, 2001 (also available online);
 - Asher, J.; Ball, P.; Betts, W. et al., Killings and refugee flow in Kosovo (March - June 1999), 2002 (also available online);
 - Chapman, A. R.; Russel, S., Core obligations: building a framework for economic, social and cultural rights, 2002
Senior staff involved in HR activities: Dr P. Ball; Ms V. Baxter; Mr S. Hansen; Dr S. Russel; Mr J. Sanders; Mr J. VanFleet; Mr M. Zimmerman
Annotation: Within the Directorate for Science and Policy Programs, the Science and Human Rights Program collects and disseminates information about scientists victims of human rights violations. Also develops scientific methods and techniques for the prevention of human rights abuses.

586 - AMERICAN SOCIETY OF INTERNATIONAL LAW

2223 Massachusetts Avenue, N.W., Washington, DC 20008, USA
 Tel: (1-202) 939-6000
 Fax: (1-202) 797-7133
E-mail: services@asil.org

Internet: <http://www.asil.org>
Synonymous name(s) and acronym(s): ASIL
Creation date: 1906
Head: - Ms A.-M. Slaughter (President)
Staff: Research: -; Training: -; Documentation: 2; Administration: -; Total: 16
Type of institution: private; non-profit
Relationship with intergovernmental organizations: ECOSOC
Type of HR activity: research; documentation/information; online resources; conference-organization; publication
Geographical areas studied: global
Type of publications: journal; bulletin; conference proceedings; electronic publications and services
Periodical(s): - American Journal of International Law, 4 p.a. (also available online);
 - International Legal Materials, 6 p.a.
Bulletin(s): - ASIL Newsletter, 6 p.a. (also available online);
 - International Law in Brief, (online)
Publication(s): - Incorporating human rights into work of the World Summit for Social Development;
 - Towards an international convention on housing rights;
 - Kalin, W., Guiding principles on internal displacement: annotations, 2000
Annotation: Carries out research in human rights, including asylum and immigration, labour rights, crime and punishment, the use of military intervention, minority rights, and rights of the indigenous populations.

587 - AMERICAN UNIVERSITY, CENTER FOR HUMAN RIGHTS AND HUMANITARIAN LAW

Washington College of Law, 4801 Massachusetts Avenue, N.W., Washington, DC 20016-8187, USA
 Tel: (1-202) 274-4180
 Fax: (1-202) 274-0783
E-mail: humlaw@wcl.american.edu
Internet: <http://www.wcl.american.edu/humright/center.cfm>
Synonymous name(s) and acronym(s): Center for Human Rights and Humanitarian Law, Washington College of Law, The American University
Creation date: 1990
Head: - Ms H. Harris (Executive Director)
Type of HR activity: research; training; online resources; conference-organization; publication
Current HR research: - Inter-American human rights moot court competition
Type of publications: journal; bulletin; progress-report; training materials
Periodical(s): - Human Rights Brief, 3 p.a. (also available online)
Bulletin(s): - Newsletter, (also available online)
Annotation: Seeks to promote human rights and humanitarian law by establishing training programmes

and assisting in developing laws and institutions that protect human rights.

588 - JACOB BLAUSTEIN INSTITUTE FOR THE ADVANCEMENT OF HUMAN RIGHTS

165 E 56 Street, New York, NY 10022, USA
 Tel: (1-212) 751-4000
 Fax: (1-212) 751-4017
E-mail: gaerf@ajc.org
Synonymous name(s) and acronym(s): JBI
Creation date: 1971
Head: - Mr F. D. Gaer (Director)
 - Mr R. Rifkind (Chair)
Type of HR activity: research; research promotion; internships; publication; advocacy
Geographical areas studied: global
Type of publications: bulletin; monograph; progress-report
Bulletin(s): - JBI Newsletter, 12 p.a.
Annotation: Promotes research on human rights concepts and issues, supports human rights education programmes and helps develop tools and strategies in the protection of human rights. Issues covered include human rights violations, racial discrimination, intolerance, minority rights and human rights protection for internally displaced persons.

589 - CANADA-U.S. HUMAN RIGHTS INFORMATION AND DOCUMENTATION NETWORK

AAAS, 1200 New York Ave, N.W., Washington, DC 20005, USA
 Tel: (1-202) 326-6600
 Fax: (1-202) 289-4950
E-mail: shansen@aaas.org
Internet: <http://shr.aaas.org/cushrid/>
Synonymous name(s) and acronym(s): CUSHRID Net
Creation date: 1994
Head: - Mr S. A. Hansen (Chairman)
 - Ms J. Dueck (Chairman)
Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 5
Relationship with intergovernmental organizations: Amnesty International; Human Rights Watch; The International Center for Human Rights and Development
Type of HR activity: documentation/information; conference-organization; publication; international cooperation programme
Geographical areas studied: USA; Canada
Type of publications: progress-report; conference proceedings
Annotation: Its objectives are to facilitate the exchange of ideas and information between human rights organizations, to development cooperative projects and to provide training in the areas of

documentation and information management.

Human rights international cooperation

programme: exchange of information and documentation

590 - CARNEGIE COUNCIL ON ETHICS AND INTERNATIONAL AFFAIRS, HUMAN RIGHTS INITIATIVE

Merrill House, 170 East 64th Street, New York, NY 10021-7478, USA

Tel: (1-212) 838-4120

Fax: (1-212) 752-2432

E-mail: jbauer@cceia.org

Internet:

<http://www.carnegiecouncil.org/humanrights.php>

Synonymous name(s) and acronym(s): CCEIA

Creation date: 1914

Head: - Ms J. Bauer (Director of Studies)

Staff: Total: 16

Type of institution: private; non-profit

Type of HR activity: research; training; conference-organization; publication

Geographical areas studied: global

Current HR research: - Human rights litigation (2000-)

- Women's rights (2000-)

- Workplace codes of conduct (2000-)

- Humanitarian intervention (2001-)

- Globalization and human rights (2003)

- Violence against women (2003)

Type of publications: journal; bulletin; monograph; case studies

Periodical(s): - Ethics and International Affairs, 2 p.a.

Bulletin(s): - Human Rights Dialogue, 2 p.a. (also available online)

Annotation: Seeks to provide a venue for those critical local debates about human rights and provide new thinking about human rights within the international community. Current research deals with human rights litigation, globalization, women's rights, violence against women, workplace codes of conduct and humanitarian intervention.

COURSE(S): - Research Associates Programme

Target group: nationals

Level of the course: undergraduate; graduate

Type of course: regular course

Duration: 1 semester

Working language(s): English

Admission requirements: for each class or group project, a short written project proposal, an informal mid-term progress report (written or verbal), and a formal final product in a presentation and written format are required

591 - CENTER FOR CONSTITUTIONAL RIGHTS

666 Broadway, 7th floor, New York, NY 10002, USA

Tel: (1-212) 614-6464

Fax: (1-212) 614-6499

E-mail: info@ccr-ny.org

Internet: <http://www.ccr-ny.org/>

Synonymous name(s) and acronym(s): CCR

Creation date: 1966

Head: - Mr M. Ratner (President)

- Mr P. Weiss (Vice-President)

Staff: Research: -; Training: -; Documentation: -;

Administration: -; Total: 25

Type of institution: non-profit

Type of HR activity: research; training; campaigning

Current HR research: - The Cuba travel project

- Government misconduct

- International human rights

- Racial, social and economic justice

Senior staff involved in HR activities: Ms B.

Olshansky

Annotation: Legal and constitutional organization dedicated to advancing and protecting human rights guaranteed by the US Constitution and the Universal Declaration of Human Rights.

Note: *status unverified*

592 - CENTER FOR DEMOCRACY, THE

1101 15th Street, NW, Suite 505, Washington, DC 20005, USA

Tel: (1-202) 429-9141

Fax: (1-202) 293-1768

E-mail: center@centerfordemocracy.org

Internet: <http://www.centerfordemocracy.org>

Creation date: 1984

Head: - Prof. A. Weinstein (President Chief Executive Officer)

Staff: Training: 4; Administration: 4; Total: 8

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

Council of Europe; European Court of Human Rights

Type of HR activity: research; conference-organization; internships; publication; international cooperation programme; seminars; workshops

Geographical areas studied: Central and Eastern Europe; Americas; Russian Federation; Asia; Newly Independent States (NIS)

Current HR research: - Rule of law

- Election monitoring

- Legislative development

Type of publications: monograph; progress-report; conference proceedings

Publication(s): - Courts of ultimate appeal: judicial independence in Constitutional and Supreme Courts (series)

Senior staff involved in HR activities: Ms C.

Legrady; Ms P. S. Palmer

Annotation: Major program areas focus on human rights and democracy and include legislative institution-building, judicial reform, elections monitoring and other rule-of-law issues.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received; exchange of information and documentation

593 - CENTER FOR ECONOMIC AND SOCIAL RIGHTS

162 Montague Street, 2nd Floor, Brooklyn, NY 11201, USA

Tel: (1-718) 237-9145

Fax: (1-718) 237-9147

E-mail: rights@cesr.org

Internet: http://www.cesr.org

Synonymous name(s) and acronym(s): CESR

Creation date: 1993

Head: - Mr R. Normand (Executive Director)

Type of HR activity: research; training; conference-organization; internships; publication; international cooperation programme; fact finding; advocacy

Current HR research: - Gold mining in Honduras project

- Right to water
- Palestine project
- Iraq sanctions project
- Women's economic equality project

Type of publications: bulletin; progress-report; conference proceedings; training materials; videos; online resources

Bulletin(s): - Basic Rights, (also available online)

Publication(s): - Fact sheets (series; also available online);

- Economic, social and cultural rights: a guide to the legal framework, 2000 (also available online);
- Human rights and reconstruction in Afghanistan, 2002 (also available online)

Senior staff involved in HR activities: Ms C. Albisa

Annotation: Addresses economic injustice as a violation of international human rights law, and seeks to promote economic, social and cultural rights.

COURSE(S): - Human Right Workshops

Target group: NGOs, activists

Working language(s): English

594 - CENTER FOR HUMAN RIGHTS AND CONSTITUTIONAL LAW

256 S. Occidental Blvd, Los Angeles, CA 90057, USA

Tel: (1-213) 388-8693

Fax: (1-213) 386-9484

E-mail: mail@centerforhumanrights.org

Internet: http://www.centerforhumanrights.org

Head: - Mr P. A. Schey (Executive Director)

Type of institution: non-profit

Relationship with intergovernmental organizations:

California Legal Services Trust Fund; United Way; League of United Latin American Citizens

Type of HR activity: research; documentation/information

Geographical areas studied: global

Current HR research: - US-Mexico border violence

- Haitian interdiction
- Aquas Blancas massacre (Mexico)
- South African Constitution Watch Commission
- Lawyers without borders

Senior staff involved in HR activities: Mr C. Holguín

Annotation: Dedicated to furthering and protecting the

civil, constitutional, and human rights of immigrants, refugee rights, rights of indigenous populations, rights of the child and rights of the poor.

595 - CENTER FOR JUSTICE IN INTERNATIONAL LAW

1630 Connecticut Ave., NW, Suite 555, Washington, DC 20009-1053, USA

Tel: (1-202) 319-3000

Fax: (1-202) 319-3019

E-mail: washington@cejil.org

Internet: http://www.cejil.org/

Synonymous name(s) and acronym(s): CEJIL;

Centro por la Justicia y el Derecho Internacional

Creation date: 1991

Head: - Ms V. Krsticevic (Executive Director)

Staff: Research: 11; Training: 0; Documentation: 0; Administration: 3; Total: 14

Type of institution: private; non-profit

Relationship with intergovernmental organizations: OAS; ECOSOC

Type of HR activity: training; research promotion; conference-organization; publication; consulting; international cooperation programme; legal assistance

Geographical areas studied: Latin America; North America

Current HR research: - Strengthening of the Inter-American system of human rights

Type of publications: bulletin; progress-report

Bulletin(s): - CEJIL Gazette, 6 p.a. (also available online)

Annotation: Seeks to achieve the full implementation of international human rights norms in the member states of the Organization of American States (OAS).

Human rights international cooperation

programme: academic exchange programme

COURSE(S): - Human Rights Training

Target group: professionals; lawyers

Type of course: workshops

Working language(s): English

596 - CENTER FOR THE STUDY OF DEMOCRATIC INSTITUTIONS

10951 West Pico Boulevard, Suite 300, Los Angeles, CA 90064, USA

Tel: (1-310) 474-0011

Fax: (1-310) 474-8061

E-mail: npq@pacificnet.net

Internet: http://www.csdnet.org

Synonymous name(s) and acronym(s): CSDI

Creation date: 1959

Head: - Mr N. Gardels (Executive Director)

Type of institution: non-profit

Type of HR activity: research; publication

Geographical areas studied: global

Type of publications: journal; monograph

Periodical(s): - New Perspectives Quarterly, 4 p.a. (also available online)

Annotation: Devoted to the promotion of human rights and to the study of democracy and democratic institutions.

597 - CENTER FOR WORLD INDIGENOUS STUDIES

PMB 214, 1001 Cooper Point Road SW, Suite 140, Olympia, WA 98502-1107, USA

Tel: (1-253) 754-1990

Fax: (1-253) 276-0084

E-mail: usaoffice@cwis.org

Internet: <http://www.cwis.org>

Synonymous name(s) and acronym(s): CWIS

Creation date: 1984

Head: - Dr R. C. Ryser (Executive Director)

Type of institution: private; non-profit

Type of HR activity: research; training; documentation/information; online resources; publication

Type of publications: bulletin; monograph; progress-report

Bulletin(s): - Fourth World Eye Newsletter, (online)

Publication(s): - Occasional papers (series)

Senior staff involved in HR activities: Ms A. R. Arriasa; Mr R. Jim; Dr L. Korn; R. Saheed

Annotation: Research and education organization dedicated to human rights with focus on the understanding and knowledge of indigenous populations. Its Fourth World Documentation Project is an online library of texts related to minority rights and the struggle of indigenous peoples to regain their rightful place in the international community.

598 - COALITION TO ABOLISH SLAVERY AND TRAFFICKING

Little Tokyo Service Center, 231 E. 3rd Street, Suite G104, Los Angeles, CA 90013, USA

Tel: (1-213) 473-1611

Fax: (1-213) 473-1601

Internet: <http://www.ljr.net/cast/>

Synonymous name(s) and acronym(s): CAST

Creation date: 1998

Head: - Dr K. McMahon (Director)

Staff: Research: 2; Training: 2; Documentation: 2; Administration: 4; Total: 10

Type of institution: non-profit

Type of HR activity: research; training; internships; publication; international cooperation programme

Geographical areas studied: USA

Current HR research: - Trafficking of persons to the United States

Type of publications: training materials

Publication(s): - Trafficking of women: a report from Los Angeles;

- In plain sight: trafficking in the United States

Annotation: Devoted to human rights, with emphasis on the modern slavery and trafficking of persons. Research focus is on trafficking for forced labour

within, and to, the USA, and issues related to safe migration and safe repatriation of these who return to their countries of origin.

Human rights international cooperation

programme: joint research programme; exchange of information and documentation

COURSE(S): - Trafficking in Persons

Subjects taught: international standard setting instruments: universal instruments; human rights violation; human rights education

Principal instructor(s): Dr K. McMahon

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: undergraduate; graduate; postgraduate

Type of course: short session

Duration: varies

Working language(s): English

Admission requirements: no

Closing date for applications: varies

Course fees: varies

Scholarships available: no

Degree awarded: no

599 - COLUMBIA LAW SCHOOL, HUMAN RIGHTS INSTITUTE

435 West 116th Street, Box B-28, New York, NY 10027, USA

Tel: (1-212) 854-2493

Fax: (1-212) 854-5736

E-mail: hri@law.columbia.edu

Internet: <http://www.law.columbia.edu/hri>

Synonymous name(s) and acronym(s): HRI

Creation date: 1998

Head: - Ms L. Marks (Acting Director)

Type of HR activity: research; training; online resources; conference-organization; internships; publication

Current HR research: - Bringing human rights home

Type of publications: journal

Periodical(s): - Columbia Human Rights Law Review, 3 p.a.

Senior staff involved in HR activities: Mr J. Alvarez; Prof. L. Damrosch; Mr L. Henkin; Prof. D. Leebbron; Prof. G. Neuman; Prof. O. Schachter

Annotation: Supports research in three main areas: the relationship between human rights and constitutional rights; the enforcement of international transitional justice; the impact of global economic restructuring on human rights.

COURSE(S): - Human Rights Law Curriculum

Subjects taught: human rights and constitutional rights; civil and political rights; public international law; private international law; labour rights; immigration rights; religious freedom

Target group: professionals

Type of course: regular course; clinic; workshops

Working language(s): English

**600 - COLUMBIA UNIVERSITY,
CENTER FOR THE STUDY OF HUMAN
RIGHTS**

1108 International Affairs Building, 420 West 118th Street, New York, NY 10027, USA

Tel: (1-212) 854-2479

Fax: (1-212) 316-4578

E-mail: cshr@columbia.edu

Internet: <http://www.columbia.edu/cu/humanrights>

Synonymous name(s) and acronym(s): CSHR

Creation date: 1978

Head: - Prof. Dr J.-P. Martin (Executive Director)

Staff: Research: 1; Training: 1; Documentation: -; Administration: 2; Total: 4

Type of institution: private; non-profit

Type of HR activity: research; training; documentation/information; online resources; conference-organization; internships; publication; consulting; international cooperation programme

Geographical areas studied: global

Current HR research: - Religion and human rights
- Business and human rights
- Human rights education

Type of publications: bulletin; monograph; progress-report; conference proceedings

Bulletin(s): - RightsNews, 4 p.a. (online)

Publication(s): - Programme reports (series; also available online);

- Martin, J.-P., The Design and evaluation of human rights education programs, 2000;

- Martin, J.-P. (ed.), 25+ human rights documents, 2001;

- Danchin, P. G.; Cole, E., The Protection of religious minorities in Eastern Europe, 2002

Senior staff involved in HR activities: Ms H. Bartling

Annotation: Promotes and sponsors human rights research and training. Its research programme concentrates on human rights education, business management, religion and religious freedom.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; exchange of information and documentation

COURSE(S): - Human Rights Advocate Training Programme

Subjects taught: international standard setting instruments: universal instruments and regional instruments; verification and control procedures for human rights; human rights violation; human rights education; protection of special groups: women's rights, minority rights and refugee rights

Principal instructor(s): Prof. L. Henkin; Prof. Dr J.-P. Martin

Target group: professionals

Type of course: regular course

Duration: 4 months

Working language(s): English

Closing date for applications: 1 August

Course fees: US\$ 21,500

Scholarships available: yes

Degree awarded: no

**601 - COLUMBIA UNIVERSITY,
SCHOOL OF INTERNATIONAL AND
PUBLIC AFFAIRS**

420 West 118th Street, New York, NY 10027, USA

Tel: (1-212) 854-5406

Fax: (1-212) 864-4847

E-mail: la8@columbia.edu

Internet: <http://www.sipa.columbia.edu/index.html>

Synonymous name(s) and acronym(s): SIPA

Creation date: 1946

Head: - Prof. Dr L. Anderson (Dean)

Type of institution: private; non-profit

Type of HR activity: research; training; conference-organization; publication; internship programme

Geographical areas studied: East Asia; South Asia; Central Asia; Western Europe; Central and Eastern Europe; Middle East; Africa; Latin America; former USSR

Current HR research: - Religion and human rights

Type of publications: journal; bulletin

Periodical(s): - Columbia Journal of Transnational Law, 3 p.a. (also available online);

- Journal of International Affairs, 2 p.a.;

- Slant, irr. (also available online);

- Conflict Resolution Journal, irr. (online)

Bulletin(s): - SIPA News, 2 p.a. (also available online);

- Communiqué, irr. (also available online)

Senior staff involved in HR activities: Prof. L. Henkin; Prof. T. R. Lansner; Prof. Dr J.-P. Martin; Prof. O. Schachter

Annotation: Focus is on human rights violations, human rights and religion, the impact of the observance of human rights on the economy, and human rights education.

COURSE(S): - Human Rights Concentration;

- Humanitarian Affairs Programme

Subjects taught: international standard setting instruments: universal instruments; verification and control procedures for human rights: United Nations and its specialized agencies; human rights violation; human rights education; protection of special groups: women's rights, minority rights and refugee rights; economic, social and cultural rights; gender issues; humanitarian law; migration; right to development

Principal instructor(s): Mr P. Danchin

Target group: professionals; nationals; foreign students

Level of the course: masters

Type of course: regular course programme of the Master of International Affairs

Duration: 2 years

Working language(s): English

Admission requirements: open to law graduates who must submit letters of recommendation and possess TOEFL (minimum score of 600)

Closing date for applications: 5 January

Course fees: US\$ 1,953

Scholarships available: yes

Degree awarded: M.I.A. (Master of International Affairs)

602 - COMMITTEE FOR INTERNATIONAL HUMAN RIGHTS INQUIRY

415 Grand St., Apt. E 1905, New York, NY 10002, USA

E-mail: MochCIHRI@aol.com

Internet: <http://hometown.aol.com/MochCIHRI>

Synonymous name(s) and acronym(s): CIHRI

Creation date: 1974

Head: - Ms R. H. Wilson (Coordinator)

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

American Federation of State, County, and Municipal Employees; American Orthopsychiatric Association; International Federation of Social Workers; National Association of Social Workers; Service Employees International Union

Type of HR activity: documentation/information; conference-organization; publication; international cooperation programme; advocacy

Geographical areas studied: global

Type of publications: bulletin; progress-report

Bulletin(s): - Newsletter, (also available online)

Annotation: Its purpose is to focus attention on human rights abuses and human rights violations worldwide, study conditions in fields including health and social services, and to support human rights of social service activists worldwide.

Human rights international cooperation

programme: exchange of information and documentation

603 - DEPAUL UNIVERSITY COLLEGE OF LAW, INTERNATIONAL HUMAN RIGHTS LAW INSTITUTE

25 East Jackson Boulevard, Chicago, IL 60604, USA

Tel: (1-312) 362-5714

Fax: (1-312) 362-5923

E-mail: IHRLI@depaul.edu

Internet: <http://www.law.depaul.edu/ihrl.asp>

Synonymous name(s) and acronym(s): IHRLI

Creation date: 1990

Head: - Prof. M. C. Bassiouni (President)

- Dr D. E. Guinn (Executive Director)

Staff: Research: 2; Training: 4; Documentation: 1;

Administration: 2; Total: 9

Type of institution: non-profit

Type of HR activity: research; training; documentation/information; internships; publication; consulting; international cooperation programme; radio programmes; advocacy

Geographical areas studied: global

Type of publications: monograph; progress-report; training materials

Publication(s): - Progress report on the ratification and national implementing legislation of the statute for the establishment of an International Criminal Court, 2001 (also available online);

- Investigating international trafficking in women and children for commercial sexual exploitation: a project

in the Americas, 2001 (also available online)

Annotation: Devoted to the development and promotion of international human rights law, combining both academic and practical approaches. Its scope of concern encompasses the entire range of human rights as recognized by international law.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - International Human Rights Law Programme;

- Training Programme in Human Rights Rule of Law

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies and National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights and refugee rights

Target group: professionals; non-specialists; nationals; foreign students; Training Programme: judges, lawyers, prosecutors and activists

Level of the course: graduate; postgraduate

Type of course: regular course; short session

Working language(s): English

Admission requirements: admission requirements of the College of Law

Course fees: yes

Scholarships available: yes, for law students only.

Apply to: DePaul University

Degree awarded: J.D.

604 - DUKE UNIVERSITY, SCHOOL OF LAW

Science Drive and Towerview Road, Durham, NC

27708, USA

Tel: (1-919) 613-7020

Fax: (1-919) 613-7257

E-mail: admissions@law.duke.edu

Internet: <http://www.law.duke.edu/>

Creation date: 1930

Head: - Prof. K. T. Bartlett (Dean)

Staff: Research: 38; Training: 81; Documentation: 9; Administration: 7; Total: 135

Type of institution: private; non-profit

Type of HR activity: research; training; conference-organization; internships; policy-making; publication; consulting; international cooperation programme

Geographical areas studied: global

Type of publications: journal; monograph; conference proceedings

Periodical(s): - Alaska Law Review, 2 p.a. (also available online);

- Duke Environmental Law and Policy Forum, 2 p.a. (also available online);

- Duke Journal of Comparative and International Law, 2 p.a. (also available online);

- Duke Journal of Gender Law and Policy, 1 p.a. (also available online);

- Duke Law Journal, 6 p.a. (also available online);

- Law and Contemporary Problems, 4 p.a. (also available online)

Publication(s): - Byers, M., English courts and serious human rights violation abroad: a preliminary assessment, 2000;

- Byers, M.; Chesterman S., You, the people: pro-democratic intervention in international law, 2000

Senior staff involved in HR activities: Prof. M. Byers; Mr G. Haarscher; Prof. D. Horowitz; Prof. M. Morris

Annotation: Provides training in human rights, including civil and political rights, rights of the child and gender issues, as part of its law curriculum. Also organizes the "Summer Institute in Transnational Law" in Geneva, Switzerland and the "Asia-America Institute in Transnational Law" in Hong Kong, China.

Human rights international cooperation programme: academic exchange programme: visiting scholars received; exchange of information and documentation

COURSE(S): - International Human Rights (J.D.; LL.M.; S.J.D.);

- Federal Practice of Civil Rights and Civil Liberties;

- Gender and Law;

- Children and the Law;

- Race and the Law;

- The Enforcement of International Human Rights: International Criminal Law;

- Ethnic Minority Protection: A Comparative Assessment

Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies and National Commissions; human rights violation; protection of special groups: rights of the child, women's rights, minority rights and refugee rights and rights of indigenous populations; international law; economic, social and cultural rights; civil and political rights

Principal instructor(s): Prof. K. T. Bartlett; Ms D. L. Coleman; Prof. T. Jones; Prof. M. Morris; Prof. W. Van Alstyne

Target group: non-specialists; nationals; foreign students

Level of the course: postgraduate

Type of course: regular courses included in the J.D., LL.M. and S.J.D. curricula

Duration: J.D.: 3 years; LL.M.: 1 year; S.J.D.: 1-3 years

Working language(s): English

Admission requirements: J.D.: undergraduate degree, high score on the LSAT, and high score on the TOEFL; LL.M.: minimum TOEFL score of about 600, two excellent academic references, degree from law faculty in home country, outstanding academic record,

potential as an academic; S.J.D.: master's level degree in American law or degree from a Common Law country and high score on the TOEFL

Closing date for applications: 1 January

Course fees: US\$ 29,920

Scholarships available: yes, apply to the Financial Aid Officer, Duke Law School

Degree awarded: J.D.; LL.M.; S.J.D.

605 - ECKERD COLLEGE, INTERNATIONAL RELATIONS AND GLOBAL AFFAIRS

4200 54th Avenue South, St. Petersburg, FL 33711, USA

Tel: (1-727) 864-8994

Fax: (1-727) 864-7967

E-mail: felicewf@eckerd.edu

Head: - Prof. Dr W. F. Felice (Director)

Type of HR activity: training; online resources; publication

Annotation: Fields covered include: human rights, civil and political rights, economic, social and cultural rights, solidarity and women's rights.

COURSE(S): - Human Rights and International Law

Subjects taught: history of human rights and international relations; international standard setting instruments: universal instruments; regional instruments and protection of special groups: rights of the child, women's rights and minority rights

Principal instructor(s): Prof. Dr W. F. Felice

Target group: non-specialists

Level of the course: undergraduate

Type of course: regular course

Working language(s): English

Closing date for applications: 1 December

Course fees: yes

Scholarships available: yes

606 - EMORY UNIVERSITY, ISLAM AND HUMAN RIGHTS FELLOWSHIP PROGRAMME

School of Law, 1301 Clifton Road, Atlanta, GE 30322-2770, USA

Tel: (1-404) 712-8711

Fax: (1-404) 712-8605

E-mail: ihrfellowship@law.emory.edu

Internet: <http://www.law.emory.edu/IHR/>

Synonymous name(s) and acronym(s): Islam and Human Rights Fellowship Program, Religion and Human Rights Project, Law and Religion Program, Emory University School of Law

Creation date: 2002

Head: - Prof. Dr A. A. An-Na'im (Director)

- Ms S. L. Brownsberger (Coordinator)

Staff: Research: 2; Training: -; Documentation: -; Administration: 1; Total: -

Parent organization: Religion and Human Rights Project, Emory University

Type of HR activity: research; documentation/information; online resources; publication; international cooperation programme

Geographical areas studied: Morocco; Nigeria; Senegal; Turkey; Yemen

Current HR research: - Declaration of Shari'ah in Northern Nigeria states: human rights implications for indigenous non Muslims

- Slum housing: a human rights perspective for dealing with urban marginalization
- Islam and women's reproductive and sexual health and rights in the present context in Senegal
- Ethnic violence as a caste system: a case of cruel tradition
- Sociology of rights: human rights in Islam between universal and communal perspectives

Type of publications: bulletin; monograph; progress-report

Bulletin(s): - Newsletter

Publication(s): - Occasional papers (series)

Annotation: Promotes and protects human rights, including rights of the indigenous populations, minority rights, and women's rights, from an Islamic perspective.

Human rights international cooperation programme: academic exchange programme: visiting scholars received and student exchange; joint research programme; exchange of information and documentation

607 - FACING HISTORY AND OURSELVES

16 Hurd Road, Brookline, MA 02445, USA
 Tel: (1-617) 232-1595
 Fax: (1-617) 232-0281
Internet: <http://www.facinghistory.org>
Creation date: 1976
Head: - Ms M. Stern Strom (Executive Director)
Staff: Research: 1; Training: 55; Documentation: 2; Administration: 55; Total: 111
Type of institution: non-profit
Type of HR activity: training; documentation/information; online resources; conference-organization; internships; publication; exhibitions; international cooperation programme
Geographical areas studied: USA; Europe
Type of publications: bulletin; monograph; videos; CD-Roms; audio tapes
Bulletin(s): - News, 1 p.a. (also available online)
Publication(s): - Choosing to participate, 2000;
 - Race and membership in American history: the eugenics movement, 2002
Annotation: Engages teachers and students in an examination of racial discrimination, prejudice and anti-Semitism by the intensive study of history in order to promote human rights and the development of a more humane and informed citizenry.
Human rights international cooperation programme: exchange of information and documentation

COURSE(S): - Professional Development Programme;
 - Workshops;
 - Summer Institutes
Subjects taught: human rights education
Target group: professionals; nationals
Level of the course: undergraduate; graduate; postgraduate
Type of course: short session; summer course
Duration: 1 to 5 days
Working language(s): English
Admission requirements: no
Closing date for applications: depends on workshop or institute
Course fees: varies
Scholarships available: yes, please contact regional director
Degree awarded: no

608 - FLORIDA ATLANTIC UNIVERSITY, UNESCO CHAIR IN HUMAN AND CULTURAL RIGHTS

College of Arts and Letters, 777 Glades Road, P.O. Box 3091, Boca Raton, FL 33431, USA
 Tel: (1-561) 297-2874
 Fax: (1-561) 297-2100
E-mail: mkirsch@fau.edu
Creation date: 2002
Head: - Prof. M. Kirsch (Chairholder)
Staff: Research: 10; Training: -; Documentation: -; Administration: 3; Total: -
Type of institution: public; non-profit
Relationship with intergovernmental organizations: American Anthropological Association; Society for Urban Anthropology; Society of Gay and Lesbian Anthropologists; UNITWIN UNESCO Chair
Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme
Geographical areas studied: Caribbean Area; Europe; Latin America; USA
Current HR research: - AIDS, community organization and vertical encompassment in the Florida Everglades
Type of publications: monograph; progress-report; conference proceedings; training materials
Annotation: Promotes international understanding of human rights issues and develops a global culture of peace, democratic pluralism and tolerance.
Human rights international cooperation programme: academic exchange programme: visiting scholars received, scholars sent abroad, and student exchange
COURSE(S): - Peace Studies and Humanitarian Service (Certificate Program; M.A.)
Subjects taught: verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, National Commissions; human rights education; protection of special groups: women's rights and minority rights

Target group: non-specialists; nationals; foreign students
Level of the course: undergraduate; graduate; masters; doctorate
Type of course: regular course; summer course
Duration: varies
Working language(s): English
Admission requirements: GPA; test scores; admission committee
Closing date for applications: varies
Course fees: yes
Scholarships available: depends on resident status

609 - FORDHAM UNIVERSITY, JOSEPH R. CROWLEY PROGRAM IN INTERNATIONAL HUMAN RIGHTS

Fordham Law School, 33 West 60th Street, 2nd Floor, New York, NY 10023, USA

Tel: (1-212) 636-6862

Fax: (1-212) 636-7043

E-mail: crowley@law.fordham.edu

Internet: <http://law.fordham.edu/crowley.htm>

Creation date: 1997

Head: - Prof. M. Flaherty (Director)

- Prof. T. Higgins (Director)

Type of HR activity: training; online resources; internships; publication; lectures; seminars

Type of publications: progress-report

Publication(s): - Reports of annual missions (series; also available online)

Annotation: Aims to increase awareness of human rights problems around the world.

COURSE(S): - Human Rights, the Holocaust and Law;

- International Human Rights

Subjects taught: international standard setting instruments: universal instruments; verification and control procedures for human rights: United Nations and its specialized agencies; human rights violation

Principal instructor(s): Prof. Powell; Prof. Rosenbaum

Target group: nationals; lawyers

Level of the course: graduate

Type of course: regular course

Duration: International Human Rights: 3 months

Working language(s): English

610 - FOREFRONT

333 7th Avenue, 13th Floor, New York, NY 10001-5004, USA

Tel: (1-212) 845-5200

Fax: (1-212) 253-4244

E-mail: forefront@forefrontleaders.org

Internet: <http://www.forefrontleaders.org/>

Creation date: 1957

Head: - Ms L. Carson (Director)

Type of institution: private; non-profit

Type of HR activity: training;

documentation/information; conference-organization; publication; consulting; capacity building

Geographical areas studied: global

Type of publications: journal; progress-report; conference proceedings; training materials

Periodical(s): - Tool Kit, 6 p.a. (in Spanish, French and English)

Publication(s): - Forefront handbook series

Annotation: Promotes and protects a culture of human rights observance by strengthening human rights organizations and communities worldwide. Formerly: Center for Sustainable Human Rights Action: Strengthening Human Rights Communities.

COURSE(S): - Technical Assistance Consultancies

Subjects taught: human rights violation; human rights education

Target group: professionals

Type of course: short session

Working language(s): English

611 - HAMLINE UNIVERSITY SCHOOL OF LAW, DRED AND HARRIET SCOTT INSTITUTE FOR INTERNATIONAL HUMAN RIGHTS

1536 Hewitt Avenue, St. Paul, MN 55104, USA

Tel: (1-651) 523-2120

Fax: (1-651) 523-2236

E-mail: scottinstitute@gw.hamline.edu

Internet: <http://www.hamline.edu/law/scottinstitute/>

Type of HR activity: research; training; documentation/information; internships; publication; international cooperation programme; community partnership

Type of publications: progress-report

Publication(s): - Davis, C.; Vogel, H. J., Bibliography on African Americans and human rights (also available online)

Annotation: Devoted to the study of international human rights law with special emphasis on minority rights.

Human rights international cooperation

programme: exchange of information and documentation

COURSE(S): - International Human Rights Law;

- Seminar on International Protection of Minorities and the African American Experience;

- Human Rights Research Colloquium

Working language(s): English

612 - HARVARD SCHOOL OF PUBLIC HEALTH, FRANCOIS-XAVIER BAGNOUD CENTER FOR HEALTH AND HUMAN RIGHTS

651 Huntington Ave., 7th Floor, Boston, MA 02115, USA

Tel: (1-617) 432-0656

Fax: (1-617) 432-4310

E-mail: fxbcenter@igc.org
Internet: <http://www.hsph.harvard.edu/fxbcenter/>
Creation date: 1993
Head: - Prof. Dr S. P. Marks (Director)
Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 9
Type of institution: public; non-profit
Relationship with intergovernmental organizations: ECOSOC; UNAIDS Collaborating Center
Type of HR activity: research; training; conference-organization; financing; policy-making; publication; international cooperation programme; advocacy
Current HR research: - International health and human rights
 - Humanitarian crisis and human rights
 - Human rights in human development
Type of publications: journal; monograph; progress-report; conference proceedings
Periodical(s): - Health and Human Rights, 2 p.a.
Publication(s): - Working papers (series; also available online);
 - Health and human rights in times of peace and conflict, 2001
Senior staff involved in HR activities: Ms S. Gruskin; Dr J. Leaning
Annotation: Conducts research on the relationship between health and human rights in a global perspective, including the impact of public health programs and policies on human rights, and health consequences of human rights violations.
Human rights international cooperation programme: academic exchange programme: visiting scholars received
COURSE(S): - Health and Human Rights;
 - Child Rights/Child Health;
 - Complex Humanitarian Emergencies;
 - Development as a Human Right;
 - Disaster Management;
 - Health, Human Rights and the International System;
 - Women, Gender and Health;
 - Intensive Course in Health and Human Rights
Subjects taught: international standard setting instruments: universal instruments and regional instruments; international humanitarian law; protection of special groups: rights of the child, women's rights; health and human rights
Principal instructor(s): Ms S. Gruskin; Dr J. Leaning
Target group: Intensive Course: professionals
Level of the course: undergraduate; graduate
Type of course: regular course; short session
Duration: Intensive Course: 1 to 5 days
Working language(s): English
Closing date for applications: Intensive Course: 21 May
Course fees: Intensive Course: \$1,000
Scholarships available: yes

613 - HARVARD UNIVERSITY, JOHN F. KENNEDY, SCHOOL OF GOVERNMENT, CARR CENTER FOR

HUMAN RIGHTS POLICY

79 JFK Street, Cambridge, MA 02138, USA
 Tel: (1-617) 495-5819
 Fax: (1-617) 495-4297
E-mail: carr_center@ksg.harvard.edu
Internet: <http://www.ksg.harvard.edu/cchrp/index.shtml>
Creation date: 1999
Head: - Ms M. Greene (Executive Director)
 - Prof. M. Ignatieff (Director)
Type of HR activity: research; training; conference-organization; publication
Geographical areas studied: global
Current HR research: - Responses to genocide and mass atrocity
 - Terrorism and human rights
 - Comprehensive security and sustainable development
 - Religion and human rights
Type of publications: monograph; progress-report; conference proceedings; training materials
Publication(s): - Information technology and human rights, 2000;
 - Power, S.; Graham, A. (eds), Realizing human rights: moving from inspiration to impact, 2000
Senior staff involved in HR activities: Ms S. Sewall
Annotation: Examines the policies and actions of governments, international organizations, and independent actors that affect the realization of human rights around the world.

614 - HARVARD UNIVERSITY, HARVARD LAW SCHOOL HUMAN RIGHTS PROGRAM

1563 Massachusetts Avenue, Pound Hall 401, Cambridge, MA 02138, USA
 Tel: (1-617) 495-9362
 Fax: (1-617) 495-9393
E-mail: hrp@law.harvard.edu
Internet: <http://www.law.harvard.edu/programs/HRP>
Synonymous name(s) and acronym(s): HRP
Creation date: 1984
Head: - Prof. H. J. Steiner (Director)
Type of institution: private; non-profit
Type of HR activity: research; training; online resources; publication; international cooperation programme
Geographical areas studied: global
Type of publications: journal; monograph; conference proceedings; training materials
Periodical(s): - Harvard Human Rights Journal, 1 p.a. (also available online)
Publication(s): - International aspects of the Arab human rights movement, 2000;
 - Religion and state, 2000;
 - Role of the university in the human rights movement, 2000;
 - Steiner, H. J.; Alston, P., International human rights in context: law, moral, politics
Senior staff involved in HR activities: Mr J. Cavallaro; Ms J. E. Henderson; Mr P. Rosenblum

Annotation: Carries out applied research in human rights, civil and political rights, and economic, social and cultural rights thereby encouraging students to build into their careers a professional concern for human rights problems.

Human rights international cooperation

programme: academic exchange programme

COURSE(S): - Human Rights Program (including 5 to 10 courses per year)

Subjects taught: international standard setting instruments: universal and regional instruments; verification and control procedures for human rights; human rights violation; protection of special groups

Principal instructor(s): Mr J. Cavallaro; Mr P. Rosenblum

Target group: nationals; foreign students

Level of the course: masters; doctorate

Type of course: regular courses part of the educational system of Harvard Law School; lectures; seminars

Duration: 1 year; four months to a year for visiting fellows

Working language(s): English

Admission requirements: regular procedures for application to Harvard Law School to enter the J.D., LL.M. or S.J.D. program of study. Those interested in the non-degree status of visiting fellow with HRP should send inquiries to the Program's Associate Director

Closing date for applications: rolling admissions for visiting fellows; degree candidates should consult the program of interest

Course fees: normal Harvard Law School tuition for degree candidates; no fee for visiting fellows

Scholarships available: yes

Degree awarded: Harvard Law School J.D., LL.M., S.J.D.; Certificate of Attendance for visiting fellows

615 - HAWAII INSTITUTE FOR HUMAN RIGHTS

P.O. Box 1622, Kahului, HI 96733, USA

Tel: (1-808) 984-3331

Fax: (1-808) 734-0117

E-mail: info@hihr.org

Internet: <http://www.hihr.org/>

Synonymous name(s) and acronym(s): HIHR

Creation date: 1999

Head: - Mr J. Cooper (Director)

Staff: Research: 2; Training: 3; Documentation: 2; Administration: 12; Total: 19

Type of institution: public; non-profit

Parent organization: Movement for Human Rights; Asia Pacific Human Rights Commission Movement

Relationship with intergovernmental organizations:

United Nations Working Group on Indigenous Peoples

Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and tv programmes; exhibitions; international cooperation programme

Geographical areas studied: Hawaii; Pacific area; America; Europe; global

Current HR research: - Human rights of indigenous peoples: struggles for self determination

- Emerging Earth rights in international law

- NGOs role in protection and promotion of human rights

- An Asian-Pacific Charter, Commission and Court: prospects for peace

Type of publications: bulletin; conference proceedings

Bulletin(s): - Flame of Justice

Publication(s): - Creating a culture of peace: human rights in Hawaii;

- Hope for human rights and peace from Hawaii to the Hague;

- UNPO participates in international civil society conference in the Hague;

- The Way of peace: nonviolent alternatives

Senior staff involved in HR activities: Mr J. Cooper

Annotation: Promotes human rights principles and creates a culture of peace through education.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Peace and Human Rights Course;

- Deepening the Discourse of Human Rights;

- Developing Nonviolent Strategies for Direct Action: Diplomacy

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union, Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and Earth rights

Principal instructor(s): Mr W. Littlechild; Mr M. Scheinen; Mr M. Schmidt; Ms L. Wiseberg

Target group: professionals; non-specialists; nationals; foreign students; community organizers

Level of the course: graduate; postgraduate

Type of course: summer course

Duration: 3 weeks

Working language(s): English

Admission requirements: candidates must write a 10-15 page research paper and present it

Closing date for applications: 1 March

Course fees: for individuals: US\$ 2,000; for NGOs: US\$ 2,500

Scholarships available: yes, contact Malia Davidson

Degree awarded: Diploma

616 - HOLOCAUST HUMAN RIGHTS CENTER OF MAINE

P.O. Box 4645, Augusta, ME 04330-1644, USA

Tel: (1-207) 993-2620

E-mail: hhrc@gwi.net

Internet: <http://www.hhrc.org/>
Synonymous name(s) and acronym(s): HHRC
Creation date: 1985
Head: - Ms S. Nichols (Executive Director)
Type of institution: non-profit
Type of HR activity: training; documentation/information; publication
Type of publications: bulletin; training materials
Bulletin(s): - HHRC Newsletter
Annotation: Its various programmes are devoted to human rights education and the reduction of prejudice. Promotes curricular materials dealing with human rights and Holocaust issues.
COURSE(S): - Teaching Holocaust
Type of course: short session; summer course
Duration: 5 days
Working language(s): English
Course fees: US\$ 350

617 - HUMAN RIGHTS EDUCATIONAL INITIATIVE

University of Pennsylvania, School of Arts and Sciences, 3401 Walnut Street, Suite 322A, Philadelphia, PA 19104-6228, USA
 Tel: (1-609) 275-4939
Internet: <http://www.human-rights.net/HREI>
Synonymous name(s) and acronym(s): HREI
Creation date: 1998
Head: - Ms J. G. Helin (Director)
Staff: Training: 7; Total: 7
Type of HR activity: training; online resources; conference-organization; publication; consulting; international cooperation programme
Type of publications: journal; monograph; conference proceedings; training materials
Periodical(s): - Humans Write, (online)
Publication(s): - Helin, J. G., Siberian sanity, 2000
Senior staff involved in HR activities: Dr K. Appiagyei-Atua; Mr D. St Louis
Annotation: Devoted to human rights, it seeks to facilitate human rights education and international civic education centered on resource sharing and international team teaching cooperation.
Human rights international cooperation programme: exchange of information and documentation
COURSE(S): - Human Rights Internet Course
Subjects taught: verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies; human rights education; protection of special groups: rights of the child, women's rights, refugee rights and rights of the handicapped
Target group: non-specialists; foreign students
Level of the course: undergraduate
Type of course: distance education; online course
Duration: ongoing
Working language(s): English; Russian
Admission requirements: no
Closing date for applications: no

Course fees: no
Scholarships available: no
Degree awarded: no

618 - INDIANA UNIVERSITY SCHOOL OF LAW, PROGRAM IN INTERNATIONAL HUMAN RIGHTS LAW

530 West New York Street, Room 206, Indianapolis, IN 46202-5194, USA
 Tel: (1-317) 278-3857
 Fax: (1-317) 278-7563
E-mail: tnamgyal@iupui.edu
Internet: <http://indylaw.indiana.edu/humanrights/home.html>
Synonymous name(s) and acronym(s): PIHR
Creation date: 1997
Head: - Prof. G. E. Edwards (Director)
Type of HR activity: training; financing; internships; publication
Type of publications: bulletin; progress-report
Bulletin(s): - Indiana International Human Rights Law Bulletin, 1 p.a. (also available online)
Annotation: Furthers the teaching and study of human rights law.

619 - INSTITUTE FOR DEMOCRACY IN EASTERN EUROPE

2000 P Street, N. W., Suite 400, Washington, DC 20036, USA
 Tel: (1-202) 466-7105
 Fax: (1-202) 466-7140
E-mail: idee@idee.org
Internet: <http://www.idee.org>
Synonymous name(s) and acronym(s): IDEE
Creation date: 1986
Head: - Ms I. Lasota (Co-Director)
 - Mr E. Chenoweth (Co-Director)
Staff: Total: 5
Type of institution: private; non-profit
Relationship with intergovernmental organizations: National Endowment for Democracy; US Agency for International Development; US Institute for Peace
Type of HR activity: documentation/information; conference-organization; publication; international cooperation programme; networking
Geographical areas studied: Eastern Europe; Russian Federation; Central Asia; Caucasus
Type of publications: bulletin
Bulletin(s): - Centers for Pluralism Newsletter, 4 p.a. also in Russian, Azeri and Ukrainian (also available online)
Annotation: Its objective is to provide support to non-governmental organizations and human rights and civic organizations for conferences, curriculum development and networking, and to publish analyses on the human rights situation in the region.
Human rights international cooperation

programme: exchange of information and documentation

620 - INSTITUTE FOR THE STUDY OF DEMOCRACY AND HUMAN RIGHTS

123 Basil Hall, Rochester, NY 14618, USA

Tel: (1-716) 385-7311

Fax: (1-716) 385-8201

Internet: <http://home.sjfc.edu/isdhr/>

Synonymous name(s) and acronym(s): ISDHR

Creation date: 1997

Head: - Prof. R. S. Hillman (Director)

Staff: Research: 2; Training: 2; Administration: 3;

Total: 7

Type of institution: private; non-profit

Parent organization: St John Fisher College/Central University of Venezuela

Type of HR activity: research; training; conference-organization; international cooperation programme

Geographical areas studied: global; Latin America

Current HR research: - Democratic transition in Venezuela

Senior staff involved in HR activities: Prof. E. Cardozo de Da Silva

Annotation: Seeks to promote human rights and understanding of the nature and functioning of democracy and democratic institutions.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Democracy and Human Rights (International Studies Programme)

Subjects taught: international standard setting instruments: regional instruments (Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, National Commissions; human rights education

Principal instructor(s): Prof. E. Cardozo de Da Silva; Prof. R. S. Hillman

Target group: non-specialists; nationals; foreign students

Level of the course: undergraduate; graduate

Type of course: regular course; evening course

Working language(s): English; Spanish

Admission requirements: selection

Course fees: regular university registration fees

Scholarships available: no

Degree awarded: B.A. and M.A. by St John Fisher College and Central University of Venezuela

621 - INSTITUTE FOR THE STUDY OF GENOCIDE

John Jay College of Criminal Justice, 899 Tenth Avenue, Room 325, New York, NY 10019, USA

Tel: (1-617) 654-2785

Fax: (1-617) 491-8076

E-mail: info@isg-iags.org

Internet: <http://www.isg-iags.org>

Synonymous name(s) and acronym(s): ISG

Creation date: 1982

Head: - Dr H. Fein (Executive Director)

- Prof. O. Brugnola (President)

Type of institution: private; non-profit

Relationship with intergovernmental organizations: HURIDOCs; Earth Action; Washington Coalition for Human Rights; Minority Rights Group; Association of Genocide Scholars

Type of HR activity: research; conference-organization; publication; international cooperation programme

Geographical areas studied: global

Type of publications: bulletin; monograph; progress-report; training materials

Bulletin(s): - ISG Newsletter, 2 p.a. (also available online)

Annotation: Concerned with human rights, human rights violations, the right to life, minority rights and extrajudicial execution and disappearances. Carries out surveys on genocide and mass killing.

Human rights international cooperation

programme: exchange of information and documentation

622 - INSTITUTE OF INTERNATIONAL EDUCATION, INTERNATIONAL HUMAN RIGHTS INTERNSHIP PROGRAM

1400 K Street, N.W., Suite 650, Washington, DC 20005, USA

Tel: (1-202) 326-7725

Fax: (1-202) 326-7763

E-mail: ihrip@iie.org

Internet: <http://www.iie.org/ihrip>

Synonymous name(s) and acronym(s): IHRIP

Creation date: 1976

Head: - Ms A. Blyberg (Executive Director)

Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 5

Type of institution: private; non-profit

Type of HR activity: documentation/information; financing; internships; publication; international cooperation programme

Geographical areas studied: Africa; Asia; Caribbean area; Central and Eastern Europe; Latin America; Middle East; Russian Federation and former USSR

Type of publications: monograph; training materials

Publication(s): - Circle of rights: economic, social and cultural rights activism: a training resource, 2000 (also available online);

- A Rights-based approach towards budget analysis, 2000

Senior staff involved in HR activities: H. Kabba; Ms T. Leaman

Annotation: Promotes international human rights by helping strengthen human rights movements and

organizations. To this end it supports professional development projects for staff of organizations and training opportunities for individuals committed to human rights protection and promotion.

Human rights international cooperation programme: exchange of information and documentation

623 - INTERNATIONAL ANTI-POVERTY LAW CENTER

511 Ave. of the Americas PMB5, New York, NY 10011, USA

Tel: (1-212) 414-4748

E-mail: iaplc@iaplc.org

Internet: <http://www.iaplc.org>

Synonymous name(s) and acronym(s): IAPLC

Creation date: 1999

Head: - Dr M. Green (Director)

Type of HR activity: research; training; documentation/information; publication; advocacy

Type of publications: monograph; progress-report

Publication(s): - Toebes, B., The Right to health as a human right in international law, 1999;

- Green, M., A Drafting history of the International Convention on Economic, Social and Cultural Rights (ICESRC), 2000;

- Green, M., What we talk about when we talk about indicators: current approaches to human rights measurement, 2001

Senior staff involved in HR activities: Dr M. Green; Dr B. Toebes

Annotation: Resource and research center for international economic, social and cultural rights, the international human rights that are more closely linked to the prevention of poverty.

624 - LAWYERS COMMITTEE FOR HUMAN RIGHTS

333 Seventh Ave., 13th Floor, New York, NY 10001-5004, USA

Tel: (1-212) 845-5200

Fax: (1-212) 845-5299

E-mail: nyc@lchr.org

Internet: <http://www.lchr.org>

Synonymous name(s) and acronym(s): LCHR

Creation date: 1978

Head: - Mr M. H. Posner (Executive Director)

Type of institution: non-profit

Relationship with intergovernmental organizations: UN; World Bank; OAS

Type of HR activity: research; documentation/information; publication; advocacy

Geographical areas studied: global

Current HR research: - US law and security after September 11th, 2001

- Human rights defenders

- International justice and the International Criminal Court

- Mexico policing

- Refugees

- Workers rights

Type of publications: monograph; progress-report; training materials; videos

Publication(s): - Legalized injustice: Mexican criminal procedure and human rights, 2001;

- Refugee women at risk: unfair US laws hurt asylum seekers, 2002;

- Refugees, rebels and the quest for justice, 2002;

- Beyond collusion: the UK security forces and the murder of Patrick Finucane, 2003 (also available online)

Annotation: Promotes fundamental human rights. Its programmes focus on building the legal institutions and structures that will guarantee human rights in the long run. Its Refugee Project seeks to provide legal protection for refugees, refugee rights including the right to dignified treatment and a permanent home.

625 - MASSACHUSETTS INSTITUTE OF TECHNOLOGY, PROGRAM ON HUMAN RIGHTS AND JUSTICE

Center for International Studies, Building E38-278, 292 Main Street, Cambridge, MA 02138, USA

Tel: (1-617) 258-7614

Fax: (1-617) 452-3962

E-mail: phrj@mit.edu

Internet: <http://web.mit.edu/phrj/>

Synonymous name(s) and acronym(s): PHRJ, MIT

Creation date: 2000

Head: - Prof. B. Rajagopal (Director)

Type of HR activity: research; training; conference-organization; publication; fellowships

Current HR research: - Impact of globalization on local democratic institutions

- Integration of human rights and development

- Relevance of human rights to new areas of science and technology

- Alternative models of accountability for mass crimes

Type of publications: journal; progress-report

Periodical(s): - Human Rights and Human Welfare, 4 p.a. (also available online)

Publication(s): - Working papers (series; also available online)

Annotation: Focus is on the human rights aspects of economic, scientific and technological developments.

COURSE(S): - International Human Rights: Law, Politics and Culture

Target group: nationals; foreign students

Level of the course: postgraduate

Type of course: regular course

Working language(s): English

Degree awarded: no

626 - MEIKLEJOHN CIVIL LIBERTIES INSTITUTE

P.O. Box 673, Berkeley, CA 94701-0673, USA

Tel: (1-510) 848-0599

Fax: (1-510) 848-6008

E-mail: mcli@mcli.org

Internet: <http://www.mcli.org/>

Synonymous name(s) and acronym(s): MCLI

Creation date: 1965

Head: - Prof. A. Fagan Ginger (Executive Director)

Staff: Research: -; Training: 1; Documentation: -;

Administration: 1; Total: 2

Type of institution: private; non-profit

Relationship with intergovernmental organizations:

International Association of Democratic Lawyers

Type of HR activity: research; internships;

publication; radio and tv programmes; consulting;

international cooperation programme

Geographical areas studied: USA; global

Current HR research: - Human rights reporting project

Type of publications: bulletin; monograph; training materials

Bulletin(s): - Human Rights Now!, 4 p.a.;

- Peacenet Bulletin, irr.;

- Human Rights Bulletin, (also available online);

- Peace Law Bulletin, (also available online)

Publication(s): - MCLI issue sheets on racism (series);

- MCLI issue sheets on torture (series);

- MCLI issue sheets on human rights (series);

- US Response to UN Commissioner on Human Rights questionnaire on racism in the US, 2000;

- Armed forces equal opportunity survey for DOD, 2000;

- Human rights treaties ratified by US;

- Human rights treaties US has not ratified;

- Human rights organizations and periodicals directory, 2001

Annotation: Carries out research on human rights violations, racial discrimination, civil and political rights, and on the applicability of international human rights instruments.

Human rights international cooperation programme: exchange of information and documentation

627 - MINNESOTA ADVOCATES FOR HUMAN RIGHTS

310 Fourth Ave. S., Suite 1000, Minneapolis, MN

55415-1012, USA

Tel: (1-612) 341-3302

Fax: (1-612) 341-2971

E-mail: hrights@mnadvocates.org

Internet: <http://www.mnadvocates.org>

Synonymous name(s) and acronym(s): MAHR

Creation date: 1983

Head: - Mr R. Phillips (Executive Director)

Staff: Research: 3; Training: 2; Documentation: 6;

Administration: 3; Total: 14

Type of institution: private; non-profit

Relationship with intergovernmental organizations: ECOSOC

Type of HR activity: research; training; documentation/information; conference-organization; internships; publication

Geographical areas studied: global

Current HR research: - Women's rights

- Refugee and asylum

- Children's rights

- Death penalty

Type of publications: bulletin; monograph; progress-report

Bulletin(s): - Observer, The, 3 p.a.

Publication(s): - Domestic violence (series; also available online);

- Full rights, whole children: a case study of child survival and human rights in Mexico, 2001 (also available online);

- Employment discrimination and sexual harassment in Poland, 2002 (also available online)

Annotation: Dedicated to the promotion and protection of human rights worldwide, the investigation of human rights violations, and to human rights education.

628 - NATIONAL CENTER FOR HUMAN RIGHTS EDUCATION

P.O. Box 311020, Atlanta, GA 31131, USA

Tel: (1-404) 344-9629

Fax: (1-404) 346-7517

E-mail: nchre@nchre.org

Internet: <http://www.chre.org>

Synonymous name(s) and acronym(s): CHRE; Center for Human Rights Education; USA Project of the People's Decade of Human Rights Education; PDHRE

Creation date: 1996

Head: - Ms L. J. Ross (Executive Director)

Staff: Research: 1; Training: 3; Documentation: -;

Administration: 1; Total: 4

Type of institution: non-profit

Type of HR activity: research; training; publication; international cooperation programme

Geographical areas studied: USA

Current HR research: - Human rights social justice institutes

- Bringing human rights home

Type of publications: training materials

Publication(s): - Fact sheets (series; also available online);

- NCHRE perspective papers (series; also available online)

Senior staff involved in HR activities: Ms D. D. Diallo; Ms P. Hester

Annotation: Develops pedagogy based on human rights for social justice community-based organizations and promotes civil and political rights, economic, social and cultural rights, and fundamental freedoms.

Human rights international cooperation programme: exchange of information and

documentation

COURSE(S): - Human Rights Education

Subjects taught: international standard setting instruments: universal instruments; human rights violation; human rights education; protection of special groups: women's rights, minority rights, and rights of the handicapped

Target group: professionals

Level of the course: undergraduate

Type of course: short session

Duration: 1 day to 1 week

Working language(s): English

Admission requirements: no

Course fees: no

Scholarships available: no

Degree awarded: no

629 - NEW SCHOOL UNIVERSITY, WORLD POLICY INSTITUTE

66 Fifth Avenue, 9th floor, New York, NY 10011, USA

Tel: (1-212) 229-5808

Fax: (1-212) 229-5579

E-mail: DoveR@newschool.edu

Internet: <http://www.worldpolicy.org>

Synonymous name(s) and acronym(s): WPI

Creation date: 1961

Head: - Dr S. Schlesinger (Director)

Type of institution: private; non-profit

Type of HR activity: research; conference-organization; publication; radio and TV programmes

Geographical areas studied: global

Current HR research: - Americas project

- Arms trade resource center

- Cuba education project

- Nuclear, biological and chemical terrorism project

- Arms trade resource center: problem of global arms proliferation (1993-)

- Eurasia project (1998-)

- Program on emerging powers

- Russia project: Lessons of transition, the cultural contradictions and the future of Russian liberalization

- United Nations project: advance the dialogue between the United States and the United Nations

Type of publications: journal; monograph; progress-report

Periodical(s): - World Policy Journal, 4 p.a.

Publication(s): - Berkeley, B., The Color of darkness: portraits of race, tribe and power;

- Stern, P., The Impact on the U.S. economy of lifting the food and medical embargo on Cuba, 2000

Senior staff involved in HR activities: Mr A. Bravo Martinez; Dr I. Bremmer; Mr A. Reding; Mr M. Tlili; Ms L. Weinmann

Annotation: Focuses broadly on the preservation of democratic values, the protection of civil rights, the advancement of tolerance, fairness and the rule of law, and the support of a capitalism tempered by social justice, and seeks to offer innovative policy proposals for public debate to develop an internationalist

consensus on the measures needed for the management of a world market economy, the development of a workable system of collective security and conflict resolution, and the creation of an active transnational civil society based on democracy and the respect of human rights principles.

630 - THE NEW YORK LAW SCHOOL, CENTER FOR INTERNATIONAL LAW

57 Worth Street, New York, NY 10013-2960, USA

Tel: (1-212) 431-2865

Fax: (1-212) 966-6393

E-mail: mrhee@nyls.edu

Internet: <http://www.nyls.edu/content.php?ID=93>

Synonymous name(s) and acronym(s): NYLS Center for International Law

Creation date: 1996

Head: - Prof. S. M. Cone III (Director)

Type of institution: private; non-profit

Type of HR activity: research; training; conference-organization; publication

Geographical areas studied: global

Type of publications: journal; bulletin; monograph

Periodical(s): - New York Law School Journal of International and Comparative Law, 3 p.a.;

- New York Law School Journal of Human Rights, 3 p.a.

Bulletin(s): - International Review, 2 p.a. (also available online)

Senior staff involved in HR activities: Prof. L.-C.

Chen; Prof. N. Strossen; Prof. R. G. Teitel

Annotation: Carries out research and provides training in international law, comparative law and human rights.

COURSE(S): - International Human Rights

Subjects taught: human rights; universal instruments and regional instruments; rights of peoples; international law

Target group: non-specialists; nationals; foreign students

Level of the course: graduate

Type of course: regular courses included in the J.D. curriculum

Working language(s): English

Admission requirements: Bachelor's degree (or equivalent) and Law School Admissions Test (LSAT); other admission requirements for foreign students

Closing date for applications: 1 April

Course fees: US\$ 26,654

Scholarships available: yes, apply to: Director of Admissions

Degree awarded: J.D.

**631 - NORTHWESTERN UNIVERSITY
SCHOOL OF LAW, CENTER FOR
INTERNATIONAL HUMAN RIGHTS**

357 E Chicago Avenue, Chicago, IL 60611-3069, USA

Tel: (1-312) 503-2224

Fax: (1-312) 503-5950

E-mail: d-cassel@law.northwestern.edu

Internet: http://www.law.nwu.edu/humanrights

Creation date: 1998

Head: - Prof. D. W. Cassel, Jr (Director)

Type of HR activity: research; training; conference-organization; internships; publication; international cooperation programme

Current HR research: - Privacy and privacy rights study

- Holocaust, genocide and the law

- Globalization and rights

- Democratic institutions

- International human rights in the United States

- National human rights institutions

- International justice

- Rule of law

- Women's rights

Type of publications: progress-report

Annotation: Conducts research on recognized human rights, women's rights, genocide, globalization, democracy and the rule of law.

Human rights international cooperation

programme: academic exchange programme: student exchange

COURSE(S): - International Human Rights (LL.M. Concentration)

Subjects taught: international standard setting instruments: universal and regional instruments; verification and control procedures for human rights; human rights violation

Principal instructor(s): Prof. D. W. Cassel, Jr

Target group: nationals; foreign students

Level of the course: graduate

Type of course: regular course

Duration: 1 academic year

Working language(s): English

Course fees: US\$ 32,008

Scholarships available: yes

Degree awarded: LL.M. Concentration in International Human Rights

Staff: Research: 46; Training: -; Documentation: 10; Administration: 15; Total: 71

Type of institution: private; non-profit

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Type of publications: journal; monograph; training materials

Periodical(s): - Nova Law Review, 3 p.a. (also available online);

- Journal of International and Comparative Law, 3 p.a.

Publication(s): - Wilets, J., Towards a multiple-track world system of human rights protection, 2000;

- Donoho, D. L., Course materials for international human rights, 2000

Senior staff involved in HR activities: Prof. D. L. Donoho; Prof. J. Wilets

Annotation: Conducts research on the protection of human rights in various contexts.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received and scholars sent abroad; exchange of information and documentation

COURSE(S): - International Human Rights (J.D.); - Comparative Constitutional Law and Human Rights Issues (J.D.)

Subjects taught: international standard setting instruments: regional instruments (Organization of American States); verification and control procedures for human rights: regional level bodies; human rights violation; protection of special groups: rights of the child, women's rights, minority rights, and refugee rights

Principal instructor(s): Prof. D. L. Donoho; Prof. J. Wilets

Target group: professionals; nationals

Level of the course: graduate

Type of course: regular course included in the J.D. curriculum; part-time evening course

Working language(s): English

Admission requirements: LSAT and undergraduate degree or appropriate professional degree

Closing date for applications: 31 May

Course fees: yes

Scholarships available: yes, please contact Nancy Sanguigni

Degree awarded: J.D.

**632 - NOVA SOUTHEASTERN
UNIVERSITY, SHEPARD BROAD LAW
CENTER**

Leo Goodwin, Sr., Hall, 3305 College Avenue, Fort Lauderdale, FL 33314, USA

Tel: (1-954) 262-6100

Fax: (1-954) 262-3834

E-mail: harbaughj@nsu.law.nova.edu

Internet: http://www.nsulaw.nova.edu

Synonymous name(s) and acronym(s): NSU Law Center

Creation date: 1974

Head: - Prof. J. D. Harbaugh (Dean)

**633 - PENNSYLVANIA STATE
UNIVERSITY, THE DICKINSON
SCHOOL OF LAW**

150 South College Street, Carlisle, PA 17013, USA

Tel: (1-717) 240-5000

E-mail: pjm30@psu.edu

Internet: http://www.dsl.psu.edu/

Creation date: 1934

Head: - Prof. P. J. McConnaughay (Dean)

Type of institution: private

Type of HR activity: training; documentation/information; publication; international

cooperation programme

Type of publications: journal

Periodical(s): - Penn State International Law Review, 3 p.a. (also available online);
- Dickinson Law Review, 4 p.a. (also available online);
- Penn State Environmental Law Review, 2 p.a. (also available online)

Senior staff involved in HR activities: Prof. S. T. Fariior; Prof. G. S. Gildin; Prof. V. Romero

Annotation: Provides training in human rights, focusing on civil and political rights and right to freedom of thought, conscience and religion, as part of its law curriculum.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, and student exchange

COURSE(S): - Equal Protection and Civil Rights (J.D.);

- Civil Rights Litigation (J.D.);

- International Protection of Human Rights Seminar (J.D.);

- Religious Liberty Seminar (J.D.)

Subjects taught: human rights; universal instruments and regional instruments; rights of peoples; civil and political rights; right to equality; right to freedom of thought, conscience and religion

Principal instructor(s): Prof. S. T. Fariior; Prof. G. S. Gildin; Prof. LaFaver; Prof. V. Romero

Target group: nationals

Level of the course: graduate

Type of course: regular courses included in the J.D. curriculum

Duration: 3 years

Working language(s): English

Admission requirements: Bachelor's Degree from a regionally accredited institution and Law School Admission Test (LSAT)

Closing date for applications: 1 March

Course fees: US\$ 22,640

Scholarships available: yes, contact Joyce E. James, Director, Financial Aid (jej8@psu.edu)

Degree awarded: J.D.

634 - RUTGERS UNIVERSITY, CENTER FOR WOMEN'S GLOBAL LEADERSHIP

Douglass College, 160 Ryders Lane, New Brunswick, NJ 08901-8555, USA

Tel: (1-732) 932-8782

Fax: (1-732) 932-1180

E-mail: cwgl@igc.org

Internet: <http://www.cwgl.rutgers.edu>

Synonymous name(s) and acronym(s): CWGL; Global Center

Creation date: 1989

Head: - Ms C. Bunch (Executive Director)

Staff: Research: 3; Training: 1; Documentation: 1; Administration: 2; Total: 7

Type of institution: non-profit

Parent organization: Institute for Women's

Leadership, Rutgers University

Type of HR activity: training; documentation/information; internships; policy-making; publication; monitoring; advocacy

Geographical areas studied: global

Type of publications: bulletin; monograph

Bulletin(s): - Global Center News, (also available online)

Publication(s): - Les Voix des femmes et "les droits de l'homme", 2000 (also available in Spanish);

- Los Derechos de las mujeres son derechos humanos: crónica de una movilización mundial, 2000;

- Bunch, C.; Hinojosa, C., Lesbians travel the roads of feminism globally/La travesía de las mujeres lesbianas por el feminismo internacional, 2000;

- Holding on to the promise: women's human rights and the Beijing +5 review, 2001;

- Women at the intersection: indivisible rights, identities and oppressions, 2002

Senior staff involved in HR activities: Ms E. Nazombe

Annotation: Focus is on human rights, women's rights, women's participation, sex role, reproductive and sexual rights, and violence against women.

COURSE(S): - Women's Global Leadership

Subjects taught: international standard setting instruments; verification and control procedures for human rights; human rights violation; human rights education; protection of special groups: women's rights

Target group: professionals; nationals

Type of course: short session

Duration: 2 weeks

Working language(s): English

Admission requirements: completion of application and acceptance after review

635 - SANTA CLARA UNIVERSITY, SCHOOL OF LAW

500 El Camino Real, Santa Clara, CA 95053, USA

Tel: (1-408) 554-4361

Fax: (1-408) 554-5095

E-mail: mplayer@scu.edu

Internet: <http://www.scu.edu/law>

Creation date: 1851

Head: - Prof. M. Player (Dean)

Type of institution: private; non-profit

Type of HR activity: research; training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: global

Type of publications: journal; monograph

Periodical(s): - Santa Clara Law Review, 4 p.a. (also available online)

Senior staff involved in HR activities: Prof. G. J. Alexander; Prof. E. Steinman; Prof. J. Toman

Annotation: Provides training human rights as part of its law curriculum.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, and student

exchange

COURSE(S): - Civil Rights and Civil Liberties;
- Seminar in International Human Rights;
- Human Rights Within the Korean Legal Tradition
Subjects taught: human rights; fundamental freedoms;
civil and political rights; constitutional law; right to
freedom of opinion and expression; freedom of press;
uses and abuses of grand juries; right to work and
union rights; rights to housing; right to privacy; right to
education; right to vote; protection of special groups:
rights of the handicapped

Principal instructor(s): Prof. Chongko Choi; Prof.
Kyung Whan Ahn; Prof. E. Steinman; Prof. J. Toman

Target group: professionals; non-specialists;
nationals; foreign students

Level of the course: graduate

Type of course: regular courses included in the J.D.;
Human Rights Within the Korean Legal Tradition:
summer course

Duration: J.D.: 1 year

Working language(s): English

Admission requirements: yes

Closing date for applications: J.D.: 1 March

Course fees: yes

Scholarships available: yes

Degree awarded: J.D.

636 - STATE UNIVERSITY OF NEW YORK, BUFFALO HUMAN RIGHTS CENTER

School of Law, 523 O'Brian Hall, Box 601100,
Buffalo, NY 14260-1100, USA

Tel: (1-716) 645-6184

Fax: (1-716) 645-6184

E-mail: hr-center@acsu.buffalo.edu

Internet: <http://wings.buffalo.edu/law/bhrlc/>

Synonymous name(s) and acronym(s): HRC

Head: - Prof. M. Mutua (Director)

- Prof. C. E. Welch, Jr (Director)

Parent organization: Buffalo School of Law, State
University of New York

Type of HR activity: research; training; online
resources; conference-organization; internships;
international cooperation programme

Current HR research: - NGOs and human rights

- The Dissemination of human rights

- Democratization

- The International Criminal Tribunal and the
protection of rights

- Women's rights

- Environmentalism and human rights

- Globalization of human rights

- Human rights in Africa

Periodical(s): - Buffalo Human Rights Law Review, 2
p.a.

Publication(s): - Welch, Jr C.E., NGOs and human
rights: promise and performance, 2001

Senior staff involved in HR activities: Prof. M.
Mutua

Annotation: Seeks to bring attention to those areas of

human rights discourse that are less explored and
developed: the intellectual, historical and cultural
origins of the human rights movement; ideological and
political orientation of human rights; the problems and
tensions that attend the internalization of the human
rights corpus; and the tension between culture, political
traditions and the rights idiom. Also deals with
democratization, women's rights, globalization, and
environmental protection.

COURSE(S): - International Law and Human Rights;
- Critical Approaches to Human Rights

Subjects taught: international standard setting
instruments: universal and regional instruments;
verification and control procedures for human rights;
relations between civil and political rights and
economic, social and cultural rights; international law

Principal instructor(s): Prof. M. Mutua

Working language(s): English

637 - TRINITY LAW SCHOOL, CENTER FOR HUMAN RIGHTS AND FREEDOM

2200 N. Grand Avenue, Santa Ana, CA 92705, USA

Tel: (1-714) 836-7178

Fax: (1-714) 796-7190

E-mail: kholscla@tiu.edu

Internet: <http://www.tiu.edu/law/>

Creation date: 1980

Head: - Prof. K. P. Holsclaw (Dean)

Staff: Research: -; Training: 50; Documentation: 3;
Administration: 6; Total: 59

Type of institution: private; non-profit

Type of HR activity: research; training;
documentation/information; online resources;
conference-organization; internships; publication;
exhibitions; consulting; international cooperation
programme

Geographical areas studied: global; Europe; Balkans;
Middle East; Pacific area; Latin America

Current HR research: - Freedom of thought,
conscience and religion in emerging democracies
(1993-)

- Philosophy of human rights (1988-)

- Women's rights (1991-)

- Children's rights (1992-)

- Bioethics and reproductive technology (1995-)

Type of publications: monograph; conference
proceedings; training materials

Publication(s): - Condé, H. V., Handbook of
international human rights terminology

Senior staff involved in HR activities: Prof. J.
Lepere; Prof. D. L. Llewellyn

Annotation: Current research deals with the right to
freedom of thought, conscience and religion, women's
rights, rights of the child and bioethics. Also provides a
4 week summer international human rights program
organized in Strasbourg, France, in conjunction with
the International Institute of Human Rights.

Human rights international cooperation

programme: academic exchange programme: student
exchange; exchange of information and documentation

COURSE(S): - Human Rights Programme (M.A. in Faith and Culture)
Subjects taught: international standard setting instruments: universal instruments and regional instruments (African Union and Organization of American States); human rights violation; protection of special groups: rights of the child, women's rights, minority rights, refugee rights and rights of the handicapped
Principal instructor(s): Prof. J. Lepere; Mr D. L. Llewellyn
Target group: professionals; nationals
Level of the course: masters
Type of course: regular course; summer course; evening course
Duration: 1 1/2 to 2 years
Working language(s): English
Admission requirements: Bachelor's degree
Closing date for applications: 1 August
Course fees: US\$ 280 per semester unit, US\$ 8,400 for full M.A. course (36 units)
Scholarships available: yes, please contact Laurene Mylar, Dean of Admissions
Degree awarded: Certificate in Human Rights; M.A. Human Rights

638 - TUFTS UNIVERSITY, THE FLETCHER SCHOOL OF LAW AND DIPLOMACY

160 Packard Avenue, Medford, MA 02155-7082, USA
 Tel: (1-617) 627-3700
 Fax: (1-617) 627-3712
E-mail: stephen.bosworth@tufts.edu
Internet: <http://www.fletcher.tufts.edu>
Creation date: 1933
Head: - Mr S. W. Bosworth (Dean)
Staff: Research: -; Training: 29; Documentation: 9; Administration: 36; Total: 74
Type of institution: private; non-profit
Type of HR activity: research; training; online resources; conference-organization; publication; international cooperation programme
Geographical areas studied: global
Type of publications: journal; bulletin; monograph
Periodical(s): - Fletcher Perspectives;
 - Fletcher Forum of World Affairs, The, 2 p.a. (also available online);
 - Praxis: The Fletcher Journal of Development Studies, 3 p.a.
Bulletin(s): - Fletcher News, 4 p.a. (also available online)
Senior staff involved in HR activities: Dr E. Babbitt; Prof. H. Hannum; Dr K. Jacobsen; Prof. I. Johnstone
Annotation: Carries out research on human rights, minority rights, right to self-determination, conflict resolution and refugee issues.
Human rights international cooperation programme: joint research programme; exchange of information and documentation
COURSE(S): - International Human Rights Law;

- Self-Determination and Minority Rights;
 - Global Issues in Forced Migration;
 - Peace Operations
Subjects taught: international standard setting instruments: universal instruments and regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies; human rights violation; protection of special groups: minority rights, refugee rights and rights of the indigenous populations
Target group: professionals; non-specialists; nationals; foreign students
Level of the course: masters; doctorate
Type of course: regular courses included in the M.A., M.A.L.D. and Ph.D. curricula
Duration: 1 semester for each course
Working language(s): English
Admission requirements: first degree academic achievements
Closing date for applications: 15 January
Course fees: tuition: US\$ 25,477 (for full academic year)
Scholarships available: yes, but terms and conditions vary. Apply to Ms Laurie Hurley, Director of Admissions and Financial Aid
Degree awarded: M.A.; M.A.L.D.; Ph.D.

639 - UNION UNIVERSITY, ALBANY LAW SCHOOL

80 New Scotland Ave., Albany, NY 12208, USA
 Tel: (1-518) 445-2311
 Fax: (1-518) 445-2315
Internet: <http://www.als.edu>
Creation date: 1851
Head: - Mr T. F. Guernsey (President and Dean)
Staff: Research: 2; Training: 35; Documentation: 15; Administration: 15; Total: 67
Type of HR activity: research; training; documentation/information; internships
Senior staff involved in HR activities: Prof. P. Halewood
Annotation: Examines origin, scope, and protection of international human rights, as well as use of international means of protecting and preserving human rights and use of international human rights law in domestic litigation.
COURSE(S): - International Human Rights Law
Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union, Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, National Commissions; human rights violation; protection of special groups: minority rights and refugee rights
Principal instructor(s): Prof. P. Halewood
Target group: non-specialists
Level of the course: postgraduate
Type of course: regular course

Working language(s): English
Admission requirements: matriculation in Law School
Course fees: yes
Scholarships available: yes, contact Office of Admissions and Financial Aid: (1-518) 445-2357
Degree awarded: J.D.

640 - UNIVERSITY OF ARIZONA, JAMES E. ROGERS COLLEGE OF LAW

P.O. Box 210176, Tucson, AZ 85721-0176, USA
 Tel: (1-520) 621-1373
 Fax: (1-520) 621-9140
E-mail: massaro@law.arizona.edu
Internet: <http://www.law.arizona.edu>
Head: - Prof. T. M. Massaro (Dean)
Type of HR activity: training; documentation/information; conference-organization; international cooperation programme
Geographical areas studied: Australia; Canada; Latin America; New Zealand; USA
Senior staff involved in HR activities: Prof. S. J. Anaya; Prof. R. A. Hershey; Prof. J. Hopkins; Prof. R. A. Williams, Jr
Annotation: Provides training in human rights of the indigenous populations.
Human rights international cooperation programme: academic exchange programme: student exchange
COURSE(S): - Indigenous Peoples Law and Policy (LL.M.)
Subjects taught: minority rights with particular emphasis on indigenous populations in the USA, Canada, Australia, New Zealand and Latin America; international and comparative law on indigenous peoples; international human rights law
Principal instructor(s): Prof. S. J. Anaya; Prof. R. A. Williams, Jr
Target group: professionals: foreign lawyers; professors; government officials
Level of the course: graduate
Type of course: regular course
Duration: 2 semesters
Working language(s): English
Admission requirements: candidates must be J.D. graduates of an ABA approved law school in the United States, or possess the first law degree from a foreign law school approved by the government or other accrediting authority in the nation in which it is located
Course fees: Arizona residents: US\$ 5,844; non-residents: US\$ 14,364
Scholarships available: yes
Degree awarded: LL.M. Indigenous Peoples Law and Policy

641 - UNIVERSITY OF CALIFORNIA, BERKELEY, HUMAN RIGHTS CENTER

460 Stephens Hall, 2300, Berkeley, CA 94720-2300, USA
 Tel: (1-510) 642-0965
 Fax: (1-510) 643-3830
E-mail: hrc@globetrotter.berkeley.edu
Internet: <http://www.hrcberkeley.org/>
Head: - Prof. E. Stover (Director)
Type of HR activity: research; training; research promotion; online resources; conference-organization; financing; publication
Current HR research: - War crimes
 - Justice and reconstruction
 - Refugees
 - Health and human rights
Type of publications: monograph
Publication(s): - Justice, accountability, and social reconstruction: an interview study of Bosnian judges and prosecutors, 2000
Annotation: Conducts interdisciplinary research on emerging issues in international human rights and humanitarian law. Current research deals with war crimes, justice and reconstruction, refugee rights, and health.
COURSE(S): - DNA Identification Technology and Human Rights;
 - Human Rights and Health;
 - Human Rights in Theory and Practice
Target group: nationals; foreign students
Level of the course: postgraduate
Type of course: regular course
Duration: 6 months
Working language(s): English
Course fees: university fees

642 - UNIVERSITY OF CINCINNATI, URBAN MORGAN INSTITUTE FOR HUMAN RIGHTS

College of Law, PO Box 210040, Cincinnati, OH 45221-0040, USA
 Tel: (1-513) 556-0068
 Fax: (1-513) 556-2391
E-mail: Nancy.Ent@Law.UC.Edu
Internet: <http://www.law.uc.edu/morgan2/index.html>
Creation date: 1979
Head: - Prof. B. B. Lockwood, Jr. (Director)
Type of institution: non-profit
Type of HR activity: training; documentation/information; publication
Geographical areas studied: global
Type of publications: journal
Periodical(s): - Human Rights Quarterly, 4 p.a. (also available online)
Annotation: Devoted to human rights law.
COURSE(S): - International Human Rights
Subjects taught: international human rights; law; civil and political rights; international law; constitutional law; comparative law; international economic law
Type of course: regular course
Working language(s): English
Closing date for applications: 15 March

Scholarships available: yes
Degree awarded: J.D.

**643 - UNIVERSITY OF CINCINNATI,
 URBAN MORGAN INSTITUTE FOR
 HUMAN RIGHTS, TEACHING HUMAN
 RIGHTS ONLINE**

Department of Political Science, M.L. 375, 1114
 Crosley Tower, Cincinnati, OH 45221-0375, USA
 Tel: (1-513) 556-3316
 Fax: (1-513) 556-2314

E-mail: Howard.Tolley@uc.edu

Internet: <http://oz.uc.edu/thro>

Synonymous name(s) and acronym(s): THRO;
 Université de Cincinnati, Enseignement des Droits de
 l'Homme sur Internet; Universidad de Cincinnati,
 Enseñanza de Derechos Humanos en el Internet

Creation date: 1997

Head: - Prof. H. B. Tolley, Jr. (Project Director)

Staff: Research: -; Training: 1; Documentation: -;
 Administration: -; Total: -

Type of institution: non-profit

Type of HR activity: training;
 documentation/information; online resources;
 conference-organization; publication; international
 cooperation programme

Geographical areas studied: global

Type of publications: journal; monograph; training
 materials

Periodical(s): - Teaching Human Rights Online
 (electronic journal)

Senior staff involved in HR activities: Prof. B. B.
 Lockwood, Jr.; Prof. D. Wheeler

Annotation: Provides free exercises and interactive
 study guides in the field of human rights for student
 self assessment and collaboration in preparation for
 class discussion and simulation in human rights
 education. A network of THRO associates conducts
 online text and videoconference simulations and
 discussions between students from different countries.
 A CD-ROM is available for students without Internet
 access.

**Human rights international cooperation
 programme:** exchange of information and
 documentation

COURSE(S): - Teaching Human Rights Online

Subjects taught: international standard setting
 instruments: universal instruments; verification and
 control procedures for human rights: United Nations
 and its specialised agencies; human rights violation;
 human rights education; protection of special groups:
 women's rights

Principal instructor(s): Prof. H. B. Tolley, Jr.

Target group: professionals; nationals

Level of the course: undergraduate; bachelors

Type of course: distance education; online course

Working language(s): English; French; Spanish

Admission requirements: no

Course fees: no

Scholarships available: no
Degree awarded: no

**644 - UNIVERSITY OF CONNECTICUT,
 UNESCO CHAIR IN COMPARATIVE
 HUMAN RIGHTS**

241 Glenbrook Road Unit 2124, Storrs, CT 06269-
 2124, USA

Tel: (1-860) 486-0647

Fax: (1-860) 486-2545

E-mail: ancadm01@uconnvm.uconn.edu

Internet: <http://www.unescochair.uconn.edu/>

Creation date: 2001

Head: - Prof. A. Omara-Otunnu (Chairholder)

Relationship with intergovernmental organizations:
 UNITWIN UNESCO Chair

Type of HR activity: conference-organization;
 publication

Type of publications: bulletin

Bulletin(s): - Comparative Human Rights Bulletin, 3
 p.a. (also available online)

Annotation: Promotes human rights and effective
 strategy for dealing with racial discrimination,
 xenophobia and other forms of intolerance.

**645 - UNIVERSITY OF DENVER,
 GRADUATE SCHOOL OF
 INTERNATIONAL STUDIES**

2201 South Gaylord Street, Denver, CO 80208, USA

Tel: (1-303) 871-2544

Fax: (1-303) 871-3585

E-mail: tfarer@du.edu

Internet: <http://www.du.edu/gsis>

Synonymous name(s) and acronym(s): GSIS

Creation date: 1964

Head: - Prof. Dr T. Farer (Dean)

Staff: Research: 1; Training: 18; Documentation: 1;
 Administration: 7; Total: 27

Type of institution: private; non-profit

Type of HR activity: training;
 documentation/information; online resources;
 conference-organization; internships; publication;
 international cooperation programme

Geographical areas studied: global

Type of publications: monograph; progress-report

Senior staff involved in HR activities: Prof. Dr J.

Donnelly; Prof. Dr M. Ishay; Prof. Dr E. T. Rowe

Annotation: Promotes universal recognition of human
 rights in all societies by undertaking research on
 human rights violations, establishing links with
 academic and legal monitoring centers around the
 world, and conducting outreach to local and national
 organizations engaged in human rights activism and
 human rights education. Also concerned with the
 problems of migrants and refugees.

Human rights international cooperation

programme: academic exchange programme: visiting
 scholars received, scholars sent abroad and student

exchange; joint research programme; exchange of information and documentation

COURSE(S): - Concentration in Human Rights Studies (M.A.);

- International Human Rights (M.A.)

Subjects taught: international standard setting instruments: universal instruments; verification and control procedures for human rights: United Nations and its specialised agencies; human rights violation; protection of special groups: women's rights and refugee rights

Principal instructor(s): Prof. Dr J. Donnelly; Prof. Dr M. Ishay; Prof. Dr E. T. Rowe

Target group: professionals; non-specialists; nationals; foreign students

Level of the course: graduate

Type of course: regular course

Duration: M.A.: 2 years

Working language(s): English

Admission requirements: general admission of the graduate school of international studies of the University of Denver

Course fees: US\$ 21,456 per academic year

Scholarships available: yes

Degree awarded: M.A. in International Studies; M.A. in International Human Rights

646 - UNIVERSITY OF IOWA, CENTER FOR HUMAN RIGHTS

300 Communications Center, Iowa City, IA 52242, USA

Tel: (1-319) 335-3900

Fax: (1-319) 335-1340

E-mail: UICHR@uiowa.edu

Internet: <http://www.uichr.org/>

Synonymous name(s) and acronym(s): UICHR

Creation date: 1999

Head: - Prof. B. H. Weston (Director)

Type of HR activity: research; training; documentation/information; conference-organization; financing; publication

Current HR research: - Abusive and exploitative child labour

- Worker rights curriculum

- Education for democratic citizenship in Armenia

- Civic education curriculum development for Bulgaria

Type of publications: progress-report; conference proceedings; training materials

Publication(s): - UICHR occasional papers (series)

Annotation: Carries out research in all aspects of human rights. Its working group on educational innovation develops innovative human rights education training materials.

COURSE(S): - Human Rights and Health

Subjects taught: human rights; health

Target group: nationals; foreign students

Type of course: regular course as part of the Global Health Studies

Working language(s): English

647 - UNIVERSITY OF MICHIGAN LAW SCHOOL

Hutchins Hall, 625 South State Street, Ann Arbor, MI 48109-1215, USA

Tel: (1-734) 764-0537

Fax: (1-734) 647-3218

E-mail: law.jd.admissions@umich.edu

Internet: <http://www.law.umich.edu>

Synonymous name(s) and acronym(s): UMLS

Creation date: 1859

Staff: Research: 73; Training: -; Documentation: -; Administration: -; Total: -

Type of institution: public; non-profit

Type of HR activity: research; training; online resources; conference-organization; publication; international cooperation programme

Type of publications: journal

Periodical(s): - Michigan Journal of International Law, The, 4 p.a. (also available online);

- Michigan Law Review, The, 8 p.a. (also available online);

- University of Michigan Journal of Law Reform, The, 4 p.a. (also available online);

- Michigan Journal of Gender and Law, 2 p.a.;

- Michigan Journal of Race and Law, 2 p.a.

Senior staff involved in HR activities: Prof. J. C. Hathaway; Prof. M. West

Annotation: Provides training in human rights, with focus on women's rights, as part of its law curriculum, and in refugee and asylum law as part of its Japanese legal studies.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad, and student exchange

COURSE(S): - European Convention on Human Rights (Seminar);

- International Protection of Human Rights (Seminar);

- Women's Human Rights (Seminar);

- Comparative Asylum Law (Seminar);

- Emerging Responses to Forced Migration (Seminar);

- Historical Aspects of Development of Human Rights Law (Seminar);

- WTO and International Human Rights (Seminar);

- Immigration and Nationality (Seminar);

- International Refugee Law (Seminar)

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe); verification and control procedures for human rights: United Nations and its specialized agencies; human rights violation; protection of special groups: rights of the child, women's rights and refugee rights

Principal instructor(s): Prof. R. Avi-Yonah; Prof. B. Frier; Prof. D. Halberstam; Prof. J. Hathaway; Prof. R. Howse; Prof. T. Kauper; Prof. C. McKinnon; Prof. W. I. Miller; Prof. M. Reimann; Prof. R. Scott; Prof. C. E. Schneider; Prof. A. W. B. Simpson; Prof. M. West; Prof. J. B. White

Target group: nationals; foreign students

Level of the course: graduate

Type of course: regular course

Duration: 3 years
Working language(s): English
Admission requirements: yes
Closing date for applications: 15 February
Course fees: Michigan residents: US\$ 24,992; nonresidents: US\$ 30,992
Scholarships available: yes, contact Katherine Gottschalk, Assistant Dean for Financial Aid, tel: (1-734) 764-5289, e-mail: lawfinaid@umich.edu
Degree awarded: J.D.

648 - UNIVERSITY OF MINNESOTA, HUMAN RIGHTS CENTER

229-19th Avenue South, Mondale Hall, N-120, Minneapolis, MN 55455, USA
 Tel: (1-612) 626.0041
 Fax: (1-612) 625-2011
E-mail: humanrts@umn.edu
Internet: <http://www1.umn.edu/humanrts/hrcenter.htm>
Creation date: 1988
Head: - Ms K. Rudelius-Palmer (Co-Director)
 - Prof. D. Weissbrodt (Co-Director)
Type of institution: non-profit
Type of HR activity: research; training; documentation/information; online resources; conference-organization; financing; internships; publication; fellowships
Current HR research: - Human rights education
Type of publications: training materials
Publication(s): - Human rights education (series; also available online)
Annotation: Provides online access to a wide range of human rights legal instruments and materials.
COURSE(S): - Training-of-Trainers Workshop for Human Rights Education in the United States
Subjects taught: rights of the child, women's rights, economic, social and cultural rights, rights of the indigenous populations, right to freedom of thought, conscience and religion
Target group: professionals; nationals
Type of course: short session
Duration: 5 days
Working language(s): English
Admission requirements: applicants must be willing to conduct at least one human rights education presentation within six months following the workshop
Closing date for applications: 1 June

649 - UNIVERSITY OF NOTRE DAME, CENTER FOR CIVIL AND HUMAN RIGHTS

135 Notre Dame Law School, Notre Dame, IN 46556, USA
 Tel: (1-574) 631-8555
 Fax: (1-574) 631-8702
E-mail: cchr@nd.edu
Internet: <http://www.nd.edu/~cchr>
Synonymous name(s) and acronym(s): CCHR

Creation date: 1973
Head: - Prof. J. E. Méndez (Director)
Staff: Research: 1; Training: 4; Documentation: 1; Administration: 1; Total: 7
Type of institution: private; non-profit
Relationship with intergovernmental organizations: African Commission on Human and Peoples' Rights
Type of HR activity: research; training; documentation/information; online resources; conference-organization; financing; internships; policy-making; publication; international cooperation programme
Geographical areas studied: global
Current HR research: - Transitional justice (2001-2004)
 - Justiciability of economic, social and cultural rights (2001-2004)
Type of publications: bulletin; monograph; conference proceedings
Bulletin(s): - Notre Dame Advocate
Publication(s): - Occasional papers (series)
Senior staff involved in HR activities: Prof. P. Carozza; Mr J. Mariezcurrena; Mr G. Meintjes; Prof. D. Shelton
Annotation: Concerned with public policy and legal research on topics such as civil and political rights, racial discrimination, ethics and human rights, transitional justice and justiciability of economic, social and cultural rights.
Human rights international cooperation programme: academic exchange programme: visiting scholars received, student exchange; joint research programme
COURSE(S): - International Human Rights Law (LL.M.; J.S.D.)
Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union and Organization of American States); verification and control procedures for human rights: United Nations and its specialised agencies and regional level bodies; human rights violation
Principal instructor(s): Prof. P. Carozza; Mr G. Meintjes; Prof. J. Méndez; Prof. D. Shelton
Target group: nationals; foreign students
Level of the course: masters; doctorate
Type of course: regular course
Duration: LL.M.: 1 academic year; J.S.D.: 2 to 5 academic years
Working language(s): English
Admission requirements: for LL.M. Programme: J.D. Degree or equivalent; for J.S.D. Programme: J.D., LL.B. or equivalent from an American law school approved by the ABA Section of Legal Education or from an accredited law school in a foreign country; submission of a "Proposal Programme of Study" for the J.S.D. Degree
Closing date for applications: 1 February
Course fees: US\$ 26,400
Scholarships available: yes, please contact Mr Meintjes
Degree awarded: LL.M. in International Human Rights Law; J.S.D. in International Human Rights Law

650 - UNIVERSITY OF SAN FRANCISCO, PEACE AND JUSTICE STUDIES PROGRAM

College of Arts and Sciences, Department of Politics,
2130 Fulton Street, San Francisco, CA 94117, USA

Tel: (1-415) 422-6181

Fax: (1-415) 422-6981

E-mail: zunes@usfca.edu

Internet: <http://www.usfca.edu/politics/peace.htm>

Creation date: 1989

Head: - Dr S. Zunes (Chair)

Type of institution: private; non-profit

Type of HR activity: research; training; publication

Geographical areas studied: global

Type of publications: journal; monograph

Periodical(s): - Peace Review, 4 p.a. (also available online)

Senior staff involved in HR activities: Dr R. Elias; Mr S. McElwain

Annotation: Examines themes such as human rights and violence, sex discrimination, racial discrimination, interethnic relations and peace, political movements from a multidisciplinary perspective, emphasizing the role of critical thinking and social responsibility.

COURSE(S): - Peace and Justice Studies

Subjects taught: human rights and global change; international standard setting instruments: universal instruments and regional instruments; verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies and National Commissions; human rights violation; protection of special groups: women's rights, minority rights and refugee rights

Target group: non-specialists; nationals; foreign students

Level of the course: undergraduate

Type of course: regular course as part of undergraduate program

Working language(s): English

Admission requirements: general university admission requirements

Degree awarded: Certificate in Peace Justice Studies

651 - UTICA COLLEGE OF SYRACUSE UNIVERSITY

1600 Burrstone Road, Utica, NY 13502-4892, USA

Tel: (1-315) 792-3006

Fax: (1-315) 792-3003

E-mail: thutton@utica.edu

Internet: <http://www.utica.edu>

Creation date: 1992

Head: - Dr T. S. Hutton (President)

Type of institution: private

Type of HR activity: training; publication; international cooperation programme

Type of publications: monograph

Annotation: Provides in-field training and technical assistance to human rights non-governmental organizations and supports their legal defence efforts, the monitoring of human rights violations, and their

human rights education programs.

Human rights international cooperation

programme: academic exchange programme: visiting scholars received, scholars sent abroad and student exchange; joint research programme; exchange of information and documentation

COURSE(S): - Human Rights Advocacy (Minor Programme)

Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, Organization of American States, and African Union); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, and National Commissions; human rights violation; human rights education; protection of special groups: rights of the child, women's rights, minority rights, refugee rights, and rights of the handicapped

Target group: nationals

Level of the course: undergraduate

Type of course: regular course

Working language(s): English

Degree awarded: B.A.

652 - WASHINGTON OFFICE ON LATIN AMERICA

1630 Connecticut Ave., NW, Suite 200, Washington, DC 20009, USA

Tel: (1-202) 797.2171

Fax: (1-202) 797.2172

E-mail: wola@wola.org

Internet: <http://www.wola.org>

Synonymous name(s) and acronym(s): WOLA

Creation date: 1974

Head: - Mr B. Spencer (Executive Director)

Staff: Research: 6; Training: 5; Documentation: -; Administration: 9; Total: 20

Type of institution: private; non-profit

Type of HR activity: research; training; online resources; conference-organization; internships; policy-making; publication; international cooperation programme

Geographical areas studied: Latin America; Caribbean area

Current HR research: - Drugs, democracy and human rights: the impact of U.S. international drug control policy on democracy and human rights in Latin America (2001-)

- Public security

- Economic issues

Type of publications: journal; bulletin; monograph; progress-report; conference proceedings; training materials

Periodical(s): - Citizen Security Monitor, irr.;

- Colombia Monitor, irr.;

- Drug War Monitor, irr. (also available online)

Bulletin(s): - Enlace, 4 p.a. (in Spanish; also available online);

- CrossCurrents, 4 p.a. (in English; also available online)

Publication(s): - Peru's 'Coordinadora Nacional de Derechos Humanos': a case study of coalition building, 2002 (also in Spanish);

- Democratizing development: lessons from hurricane Mitch reconstruction, 2002 (also in Spanish)

Senior staff involved in HR activities: Ms R. Neild; Mr G. Thale; Ms C. Youngers

Annotation: Monitors human rights practices and political developments in Latin America and the formulation of US foreign policy in the region. Its purpose is to promote respect for basic human rights, the exercise of civil liberties, the transitions to democracy, and sustainable development. Present research interests focus on democratization, drugs, public security and economy.

Human rights international cooperation

programme: exchange of information and documentation

COURSE(S): - Advocacy Training Program in Central America

Subjects taught: human rights; democracy; fundamental freedoms; civil and political rights

Target group: professionals; non-specialists; nationals

Duration: ongoing flexible program in training and accompaniment in advocacy for Central American NGOs

Working language(s): Spanish; English

Admission requirements: no

Closing date for applications: no

Course fees: no

Scholarships available: no

Degree awarded: no

653 - WOMEN'S INSTITUTE FOR LEADERSHIP DEVELOPMENT FOR HUMAN RIGHTS

1375 Sutter Street, Suite 407, San Francisco, CA 94109, USA

Tel: (1-415) 345-1195

Fax: (1-415) 345-1199

E-mail: esther@wildforhumanrights.org

Internet: <http://www.wildforhumanrights.org>

Synonymous name(s) and acronym(s): WILD for Human Rights

Creation date: 1996

Head: - Ms K. Dharmaraj (Executive Director)

Staff: Research: 5; Training: -; Documentation: -; Administration: -; Total: -

Type of HR activity: training; documentation/information; conference-organization; publication; international cooperation programme

Geographical areas studied: USA

Type of publications: progress-report; training materials

Publication(s): - California welfare reform and human rights, 2000;

- All our families deserve human rights, 2000;

- Making rights real;

- Race and gender in women's lives in California;

- Strategies to strengthen human rights in the US

Senior staff involved in HR activities: Ms K.

Bennett; Ms Y. Chlala; Ms H. Dorow; Ms R. Levi

Annotation: Promotes human rights through the conscious leadership and action of women and girls. Provides human rights education, engages in public advocacy, and collaborates on the adoption and implementation of international human rights standards in the United States.

Human rights international cooperation

programme: exchange of information and documentation

COURSE(S): - Human Rights Advocacy Program;

- Young Women's Leadership Program;

- Young Women's Summer Leadership Institute

Subjects taught: international standard setting instruments: regional instruments (Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies; human rights education; protection of special groups: rights of the child, women's rights, minority rights

Target group: professionals; non-specialists

Level of the course: undergraduate

Type of course: short session; workshops

Duration: 2 days to 1 week

Working language(s): English

Course fees: no

654 - WOMEN'S RIGHTS NETWORK

c/o Wellesley Centers for Women, Wellesley College, 106 Central Street, Wellesley, MA 02481, USA

Tel: (1-781) 283-2509

Fax: (1-781) 283-3657

E-mail: ccuthber@wellesley.edu

Internet: <http://www.wcwonline.org/wrn/>

Synonymous name(s) and acronym(s): WRN

Creation date: 1995

Head: - Ms C. Cuthbert (Co-Director)

- Ms K. Slote (Co-Director)

Staff: Total: 3

Type of institution: private; non-profit

Parent organization: Wellesley Centers for Women

Type of HR activity: research; training; documentation/information; online resources; publication; international cooperation programme

Current HR research: - U.S. human rights education and advocacy initiative

- Global network against domestic violence and sexual abuse

Type of publications: monograph; progress-report; training materials

Publication(s): - Battered mothers speak out: a human rights report on domestic violence and child custody in the Massachusetts family courts, 2002 (also available online)

Senior staff involved in HR activities: Ms M. Ghosh Driggers

Annotation: Is guided by the principle that a human rights approach and an international orientation are essential for ending systematic violence and discrimination against women.

Human rights international cooperation

programme: exchange of information and documentation

COURSE(S): - Workshops

Subjects taught: international standard setting instruments: universal and regional instruments; human rights violation; human rights education; protection of special groups: rights of the child and women's rights

Principal instructor(s): Ms C. Cuthbert; Ms K. Slote

Target group: professionals; non-specialists; nationals; foreign students

Type of course: short session

Duration: 1 to 8 hours

Working language(s): English

Admission requirements: no

Closing date for applications: no

Course fees: no

Scholarships available: no

Degree awarded: no

655 - WORLD WITHOUT WAR**COUNCIL, INC.**

Office of the President: 1730 Martin Luther King Jr. Way, Berkeley, CA 94709, USA

Tel: (1-510) 845-1992

Fax: (1-510) 845-5721

E-mail: webmaster@wwwc.org

Internet: <http://www.wwwc.org/wwwc/wwwc.html>

Synonymous name(s) and acronym(s): WWWC

Creation date: 1959

Head: - Mr R. Pickus (President)

Type of institution: non-profit

Relationship with intergovernmental organizations:

UN

Type of HR activity: research; internships; policy-making; publication; radio and tv programmes

Geographical areas studied: USA; global

Current HR research: - Immigrants and citizenship

- Improving American competence in world affairs

- Americans and world affairs fellows

- Conscience and war

- Governance in world affairs

Type of publications: monograph; progress-report; training materials

Annotation: Concerned with international organizations, disarmament, democracy, human rights, immigrants and minority rights, civil and political rights, governance in world politics, and US foreign policy.

656 - YALE UNIVERSITY LAW SCHOOL, THE ORVILLE H. SCHELL, JR. CENTER FOR INTERNATIONAL HUMAN RIGHTS

P.O. Box 208215, New Haven, CT 06520, USA

Tel: (1-203) 432-4846

Fax: (1-203) 432-8260

E-mail: schell.law@yale.edu

Internet:

<http://www.law.yale.edu/outside/html/Centers/censchellctr.htm>

Creation date: 1989

Head: - Prof. P. W. Kahn (Director)

- Mr J. J. Silk (Executive Director)

Staff: Research: -; Training: -; Documentation: -; Administration: -; Total: 3

Type of HR activity: research; documentation/information; publication; conference-organization; advocacy; workshops; fellowships

Geographical areas studied: global

Type of publications: monograph; progress-report; conference proceedings; training materials

Annotation: Research focuses on international human rights, including humanitarian law, international criminal justice, and gender issues.

Uzbekistan

657 - IJTIMOIIY FIKR PUBLIC OPINION STUDY CENTER

5/3 Mustakillik Square, Tashkent 700029,

UZBEKISTAN

Tel: (998-71) 1398429

Fax: (998-71) 1398428

E-mail: ifposc@nm.ru

Internet: <http://if.freenet.uz/>

Head: - Academician R. A. Ubaidullaeva (Director)

Type of institution: private

Type of HR activity: research; conference-organization; publication

Type of publications: journal; monograph; progress-report

Periodical(s): - Public Opinion. Human Rights, 4 p.a.

Publication(s): - Uzbekistan: pursuing the path of progress and prosperity, 2000

Annotation: Carries out public opinion surveys on a wide range of topics including human rights and fundamental freedoms, and social change.

658 - UNIVERSITY OF WORLD ECONOMY AND DIPLOMACY, UNESCO CHAIR ON HUMAN RIGHTS, PEACE, DEMOCRACY, TOLERANCE AND INTERNATIONAL UNDERSTANDING

54 Buyuk Ipak Yuli Street, Tashkent 700137,

UZBEKISTAN

Tel: (998-711) 67.08.30

Fax: (998-711) 67.09.00

E-mail: ncpc@online.ru

Creation date: 1998

Head: - Prof. Dr A. Saidov (Chairholder)

Staff: Research: 3; Training: 5; Documentation: 1; Administration: 1; Total: 10

Type of institution: public; non-profit
Parent organization: Ministry of Foreign Affairs of the Republic of Uzbekistan
Relationship with intergovernmental organizations: UN; UNITWIN UNESCO Chair; OSCE; UNDP; UNHCR
Type of HR activity: research; training; documentation/information; conference-organization; internships; publication; radio and tv programmes; international cooperation programme; student competition on human rights and international humanitarian law
Geographical areas studied: Uzbekistan; Central Asia
Current HR research: - The Interaction of international and national instruments on human rights
 - Cooperation of Uzbekistan with international organizations in the sphere of human rights
Type of publications: monograph; progress-report; training materials
Publication(s): - Saidov, A., International human rights law, 2002 (in Russian);
 - Yunusov, K., Uzbekistan: political reforms and international experiences, 2002;
 - Gulyamova, I., The Activity of the UN in the field of protection of human rights, 2002;
 - Ismoilov, B., International standards of civil human rights and national legislation of the Republic of Uzbekistan, 2002
Senior staff involved in HR activities: Dr A. Gofurov; Ms I. Gulyamova; Dr B. Ismoilov; Mr K. Yunusov
Annotation: Promotes reforms and innovation in human rights education, teaching of democracy and international law, free access to information, awareness of human rights, better understanding and development of civil society in Uzbekistan.
Human rights international cooperation programme: academic exchange programme: visiting scholars received and scholars sent abroad; exchange of information and documentation
COURSE(S): - Human Rights General Course;
 - International Law of Human Rights;
 - International Humanitarian Law;
 - Major Legal Systems of the World: Comparative Law;
 - Legal Bases of Civil Society;
 - Bases of Democracy
Subjects taught: international standard setting instruments: universal and regional instruments (Council of Europe, African Union, Organization of American States); verification and control procedures for human rights: United Nations and its specialized agencies, regional level bodies, National Commissions; human rights violation; human rights education; protection of special groups: rights of the child and women's rights
Principal instructor(s): Prof. Dr A. Saidov
Target group: professionals; nationals; foreign students
Level of the course: undergraduate; graduate; postgraduate; masters; doctorate
Type of course: regular course
Working language(s): Uzbek; Russian; English;

French
Admission requirements: courses are part of the 3 year B.A. course for students at the University
Course fees: yes
Scholarships available: no
Degree awarded: B.A.; M.A.; Ph.D

Venezuela

659 - PROGRAMA VENEZOLANO DE EDUCACION - ACCION EN DERECHOS HUMANOS

Boulevard Panteón, Tienda Honda a Puente Trinidad, Edif. Centro Plaza Las Mercedes, Planta Baja, Local 6, Apdo. Postal 5156, Carmelitas, Caracas 1010-A, VENEZUELA

Tel: (58-2) 862.10.11

Fax: (58-2) 860.66.69

E-mail: provea@derechos.org.ve

Internet:

http://www.derechos.org.ve/ongs_ven/provea/index.html

Synonymous name(s) and acronym(s): PROVEA

Creation date: 1988

Head: - Mr R. Cubas (General Coordinator)

Type of institution: private; non-profit

Type of HR activity: research; documentation/information; publication; networking; workshops

Geographical areas studied: Venezuela

Type of publications: progress-report; training materials

Publication(s): - Situación de los derechos humanos en Venezuela (series; also available online);

- Tener derechos no basta (series);

- Experiencias (series);

- Aportes (series)

Senior staff involved in HR activities: Ms M. I. Bertone

Annotation: Carries out research on the promotion of human rights and of economic, social and cultural rights in particular. Engages in human rights education for non-governmental organizations.

Yemen

660 - HUMAN RIGHTS INFORMATION AND TRAINING CENTER

P.O. Box 4535, Taiz, YEMEN

Tel: (967-4) 211-227

Fax: (967-4) 211-227

E-mail: hritc@y.net.ye

Synonymous name(s) and acronym(s): HRITC

Creation date: 1995

Head: - Mr E. A. Al-Asbahy (Director General)
Staff: Total: 1
Type of institution: private; non-profit
Type of HR activity: research; documentation/information; conference-organization; publication; radio and tv programmes; exhibitions; consulting; international cooperation programme
Geographical areas studied: Yemen
Type of publications: bulletin; monograph; progress-report; conference proceedings; training materials
Bulletin(s): - Our Rights, 4 p.a.
Annotation: Promotes the defense of human rights and seeks to increase Yemeni civil society awareness of democracy and human rights concerns.
Human rights international cooperation programme: joint research programme; exchange of information and documentation

Zambia

661 - FOUNDATION FOR DEMOCRATIC PROCESS

P.O. Box 32387, Great East Road, Plot 59, Lusaka, ZAMBIA
 Tel: (260-1) 236281
 Fax: (260-1) 236275
E-mail: fodep@zamnet.zm
Internet: <http://www.fodep.org.zm/>
Synonymous name(s) and acronym(s): FODEP
Creation date: 1992
Head: - Dr A. Chanda (President)
Staff: Total: 19
Type of institution: private; non-profit
Type of HR activity: publication; workshops; election monitoring; advocacy
Type of publications: journal; progress-report
Periodical(s): - Citizen, The, (also available online)
Publication(s): - Election reports (series); (also available online)
Annotation: Works for the promotion and protection of human rights and the democratization process in Zambia through programs of public education.
Note: *status unverified*

662 - ZAMBIA CIVIC EDUCATION ASSOCIATION

Plot No. 2/1836, Off Manchinch Road, P/B RW 293X, Lusaka, ZAMBIA
 Tel: (260-1) 229641
 Fax: (260-1) 236232
E-mail: zamcivic@coppernet.zm
Internet: <http://www.salan.org/ZCEA/>
Synonymous name(s) and acronym(s): ZCEA
Creation date: 1993
Head: - Ms B. Mwaka Majula (Executive Director)
Type of institution: non-profit

Type of HR activity: research; training; documentation/information; publication; campaigning
Geographical areas studied: Zambia
Current HR research: - Legal and human rights - Governance
Type of publications: progress-report
Annotation: Aims to assist in the development of the democratization process in Zambia through the promotion and implementation of a civic education programme that will look into human rights, civil and political rights, electoral rules and procedures.

Zimbabwe

663 - UNIVERSITY OF ZIMBABWE, HERBERT CHITEPO UNESCO CHAIR IN HUMAN RIGHTS, DEMOCRACY, PEACE AND GOVERNANCE

PO Box MP 167, Mt Pleasant, Harare, ZIMBABWE
 Tel: (263-4) 303211
 Fax: (263-4) 304008
Creation date: 1998
Head: - Prof. W. J. Kamba (Chairholder)
Relationship with intergovernmental organizations: UNITWIN UNESCO Chair
Type of HR activity: research; training; documentation/information; conference-organization; publication; radio and tv programmes; consulting
Geographical areas studied: Zimbabwe; Southern Africa
Type of publications: training materials
Annotation: Focuses on human rights and human rights education.

664 - ZIMBABWE HUMAN RIGHTS ASSOCIATION

P.O. Box 3153, Bulawayo, ZIMBABWE
 Tel: (263-9) 88-82-20
 Fax: (263-9) 88-82-20
E-mail: info@zimrightsbyo.co.zw
Internet: <http://www.zimrightsbyo.co.zw/>
Synonymous name(s) and acronym(s): ZIMRIGHTS
Creation date: 1992
Head: - Mr T. Mlilo (Regional Coordinator)
Type of institution: non-profit; private
Type of HR activity: research; documentation/information; publication; workshops; legal aid
Geographical areas studied: Zimbabwe
Current HR research: - Women's access to land - Economic and social rights
Type of publications: bulletin
Bulletin(s): - Monitor, The, (also available online)
Senior staff involved in HR activities: Ms P. Sibanda; Mr A. Sitchet
Annotation: Conducts human rights education

Section II

programs, investigates alleged human rights violations, encourages the Zimbabwean government to ratify important international human rights instruments, cooperates with other human rights organizations locally and internationally and provides legal help to victims of human rights abuse. Also promotes democracy and good governance, and economic, social and cultural rights.

SECTION III – INDEX OF HUMAN RIGHTS SPECIALISTS

Figures in italics refer to item entries

- Abai, M. 181
 Abayomi, T. 449
 Abdeen, E. 529
 Abdelhamid, A. 414
 Abdelmoumni, F. 414
 Abdul Hadi, B. 375
 Abdul Razzak Hussein, N. 3
 Abdullayev, A. Z. 124
 Abisoye, W. 453
 Abramkin, V. 490
 Abramovitch, V. 98
 Abrisketa, J. 523
 Abu Seada Abu Se'da, H. 252
 Abu, B. 225
 Adams, B. 34
 Adelman, H. 209
 Adjahouinou, D. 147, 149
 Adnan al-Bakhit, M. 373
 Adorno, S. 159
 Agi, M. 263
 Aginam, O. 184
 Agius, E. 399
 Ahojja Patel, K. 88
 Aiken, S. 209
 Aissatou Poréko, D. 316
 Akakpo-Vidah, A. 188
 Akankossi-Deguenon, V. 146
 Akele, A. 224
 Akena, M. 155
 Akillioglu, T. 553
 Akkermans, P. W. C. 43
 Akl, A. 80
 Akogbeto, M. 150
 Akpoyo, V. 149
 Al-Asbahy, E. A. 660
 Al-Azaar, M. 251
 Al-Kilani, S. 460
 Al-Quatami, J. 4
 Al-Rayyes, N. 459
 Al-Shawa, M. 461
 Al-Shorbagy, M. 251
 Al-Sourani, R. 461, 461
 Alaie Taleghani, A. 347
 Alam, K. 130
 Albarracín Sánchez, W. 154
 Albertyn, C. 517
 Albisa, C. 593
 Albornoz, A. 583
 Alexander, G. J. 635
 Alfredsson, G. 534
 Ali, N. 251
 Ali, O. A. 458
 Allain, J. 249
 Allam, I. 4
 Almeida, I. 188
 Alston, P. 28, 28
 Altiparmak, K. 553
 Altshuler 490
 Altvater, E. 364
 Alvarez Díaz, R. 406
 Alvarez, J. 599
 Alvarez, N. 523
 Alvarez, T. 7
 Alwata, I. S. 96
 Amaya Castro, J. M. 429
 Amidiata, O. 396
 Amir-Arjomand, A. 348
 Amoaka, K. Y. 83
 Amos, M. 571
 An-Na'im, A. A. 606
 Anam-Ndu, E. A. 447
 Anand, A. S. 338
 Anaya, S. J. 640
 Andersen, E. 34
 Anderson, L. 601
 Andreassen, B. A. 457
 Andreu, F. 45
 Anghel, I. 479
 Anicama, C. 18
 Ansuátegui Roig, F. J. 521
 Antoniu, G. 477
 Aoued, A. 95
 Aounit, M. 274
 Aparisi, A. 524
 Appiagyei-Atua, K. 617
 Araya Jara, Y. 233
 Armstrong, S. 115
 Arnull, A. 570
 Arriasa, A. R. 597
 Arsac, P. 289
 Asquith, S. 573
 Assaf, G. J. 384
 Assingar, D. 213
 Assis de Almeida, G. 159
 Ater, D. 355
 Atia, W. 251
 Atkinson, S. 319
 Attardo, A. 66
 Aurenche, G. 46
 Aurora, S. 189
 Avhad, B. E. 340
 Ayoub, N. 459
 Azarov, A. 485
 Azeez, A. 319
 Azziman, O. 417
 Babbitt, E. 638
 Baccouche, T. 35
 Backhouse, C. 205
 Bacquet, N. 266
 Bada, R. 520
 Badescu, G. 479
 Bajagain, R. 427
 Bakde, C. 149
 Bakker, S. 430
 Bal, P. 432
 Balanda, G. 224
 Balas, V. 240
 Balbela, J. 584
 Balcazar, M. 217
 Baldini, R. 57
 Baldini, S. 54
 Baldwin, J. 193
 Balingate, M. 222
 Ball, P. 585
 Balon Ituni, M. 222
 Banda, C. D. 175
 Bandrés, J. M. 520
 Banús de Silvera, C. 19
 Bard, K. 326
 Barker, D. 117
 Barnett, L. 369
 Bartholomew, A. 184
 Bartlett, K. T. 604
 Bartling, H. 600
 Barton, B. 442
 Bassiouni, M. C. 603
 Basu-Mallik, S. K. 335
 Basumba Bolumbu, N. 220
 Bataille, P. 267
 Bauer, J. 590
 Baxter, V. 585
 Bedgood, M. 442
 Begum, K. 130
 Beigzadeh, E. 348
 Belkouch, E. H. 415
 Ben Hassen, A. 35
 Ben Mustapha, Z. 552
 Benedek, W. 119, 121
 Bengtsson, S. 532
 Bennett, K. 653
 Benoît-Rohmer, F. 290
 Bentoumi, A. 44
 Benzi Grupioni, L. D. 157
 Benziman, R. 355
 Benzimra-Hazan, J. 283
 Beria di Argentine, C. 362
 Bernales, E. 18
 Bernard, A. 47
 Bernard-Maugiron, N. 249
 Bernath, B. 8
 Berraondo, M. 523
 Berry, E. 45
 Bertone, M. I. 659
 Besharaty-Movaed, L. 45
 Bettati, M. 283
 Beukes, M. 515
 Bhattacharyya, G. 335
 Bhuiyan, A. R. 127
 Bianchi, A. 537
 Bianchi, O. 229

- Biangany Gomanu Tamp'wo, E. 222
 Bibombe-Muamba, B. 227, 227
 Binchy, W. 353
 Biramvu, J.-P. 496
 Birmontienë, T. 389
 Biro, A. M. 66
 Bitone, L. 419
 Black, R. 579
 Black, W. W. 202
 Blagbrough, J. 559
 Blázquez, D. 521
 Blengio Valdés, M. 584
 Bléou, M. 236
 Blinken, D. 92
 Blom, J. 202
 Blyberg, A. 622
 Bodart, M. 136
 Boerefijn, C. 438
 Boissin, M. 268
 Bojian, A.-M. 480
 Bokor-Szegö, H. 327
 Bomba, C. 176
 Bonasso, A. 38
 Bonoan-Dandan, V. 468
 Borillo, D. 288
 Borisov, A. N. 486
 Borja, J. 520
 Borst, J. 191
 Bosco Nyakiki, J. 164
 Bose, T. K. 76, 76
 Bosworth, S. W. 638
 Botha, H. 515
 Botha, N. 515
 Boucaud, P. 276
 Boukongou, J.-D. 173
 Bourloyannis-Vrailas, C. 314
 Boyden, J. 578
 Boyle, K. 571
 Bragyova, A. 329
 Bravo Martínez, A. 629
 Bravo, A. 97
 Bremmer, I. 629
 Brems, E. 138
 Brenes Berho, V. M. 406
 Breytenbach, B. 498
 Brooks, H. S. 387
 Brovetto, J. 584
 Brownsberger, S. L. 606
 Brugnola, O. 621
 Brun, H. 199
 Brun, M.-F. 289
 Brunelle, C. 199
 Brunet, A. 188
 Bühlmann, N. 536
 Bunch, C. 634
 Burns, P. 202
 Buss, D. 184
 Butenschon, N. 457
 Buti, T. 106
 Byers, M. 604
 Byrne, I. 41
 Byrne, P. 46
 Byrne, R. 353
 Cafilisch, L. 537
 Cagnoni, J. 584
 Cahn, C. 328
 Caiati, C. 98
 Calchi Novati, G. P. 364
 Calderón Gómez, J. 406
 Campos Icardo, S. 407
 Camps, V. 520
 Canton, S. A. 39
 Cantove, P. 320
 Cardia, N. 159
 Cardozo de Da Silva, E. 620
 Carozza, P. 649
 Carpenter, G. 515
 Carrillo Bascary, M. 99
 Carrillo Salcedo, J. A. 520
 Carrillo, M. 520
 Carson, L. 610
 Caspard, P. 271
 Cassel, Jr, D. W. 631
 Cassiers, W. 136
 Cassinelli, H. 584
 Castellino, J. 350
 Castermans-Holleman, M. 438
 Castles, S. 578
 Castro, M. 18
 Cavallaro, J. 614
 Cavanaugh, K. 350
 Cave, D. 88
 Cawson, P. A. 566
 Cazacu, D. 480
 Ceballos Godefroy, J. 406
 Celesti Corbanese, A. A. 322
 Chabot, J.-L. 289
 Chalk, F. 186
 Chambon, A. 271
 Chan, J. 325
 Chan, L. 72
 Chanadiri, G. 295
 Chanda, A. 661
 Chapaux, B. 136
 Chapman, A. R. 585
 Chapman, C. 66
 Chatterjee, B. 335
 Chatty, D. 578
 Chaudhuri, R. 335
 Chaumette, P. 280
 Chavildan 392
 Cheer, U. 441
 Cheikh Saad Bouh Kamara 401
 Chen, L.-C. 630
 Cheng Xiao-xia 215
 Chenoweth, E. 619
 Chianea, G. 289
 Chiarotti, S. 74, 100
 Chiri, R. 18
 Chlala, Y. 653
 Choe, B.-M. 380
 Chopra, M. 336
 Chopra, S. 336
 Chowdhary, B. 336
 Chowdhury, M. H. 127, 130
 Chowdury, A. H. 128
 Chrzova, J. 238
 Chukwuma, I. 448
 Churruca, C. 302
 Cissé, M. 395
 Clapham, A. 537
 Clark, S. 107
 Closca, I. 479, 479
 Cohen-Jonathan, G. 36, 283
 Comby, B. 538
 Comoane, P. 419
 Cone III, S. M. 630
 Conso, G. 363, 365
 Conte, A. 441
 Cooke, S. 561
 Coomans, A. P. M. 432
 Cooper, C. 517
 Cooper, J. 615, 615
 Copithorne, M. 202
 Corry, S. 77
 Cortez Morales, E. 404
 Cotler, I. 192
 Cottrell, J. 325
 Covell, K. 200
 Cowling, M. G. 513
 Coyssi, H. A. 148
 Creighton, S. J. 566
 Cretu, V. 479
 Cubas, R. 659
 Cuéllar Martínez, B. 255
 Cuéllar Martínez, R. 37
 Cuffy, V. 497
 Cugnetti, P. 289
 Cullen, I. J. M. 99, 99
 Cullinan, J. E. 185
 Culpeper, R. 194
 Cunneen, M. 559
 Cuthbert, C. 654
 Cuya, E. 301, 301
 Czech, P. 123
 Dahl, J. 64
 Dal, G.-A. 80
 Dale, P. 566
 Dallari, D. 160
 Damrosch, L. 599
 Dandan, V. 74
 Danelius, F. 457
 Daniels, R. 206
 Dankwa, E. V. A. 310
 Dargan, P. 107
 Das, S. K. 339
 Dasse, P. 176
 Dató Param Cumaraswamy 65
 Datta, I. 52
 Davis, M. C. 61
 Dawson, J. 184
 de Asís, R. 521
 De Búrca, G. 28
 de Dios Parra Sepúlveda, J. 7
 de Feyter, K. 432
 De Gaay Fortman, B. 438
 de Jonge, G. 432

- de Klerk, L. F. W. 431
 de Mesquita Neto, P. 159
 de Souza, L. A. F. 159
 De Vega García, P. 522
 De Witte, B. 28, 432
 Debeljak, J. 112
 Decaux, E. 280, 282, 283
 Deegan, M. 578
 Degnonvi, B. 148
 del Carmen Barranco Avilés,
 M. 521
 del Pino, M. 404
 Delaplace, E. 8
 Dellisse, M.-P. 136
 Demetrescu, R. C. 480
 Denquin, J.-M. 288
 Deric, V. 501
 Derradji, A. 44
 Desnoyers, M. 188
 Devenish, G. E. 513
 Dévoluy, M. 290
 Devotsou, K. 551
 Dewedi, E. 150
 Dharmaraj, K. 653
 Dia Al-Hiusseinou 401
 Diallo, B. 499
 Diallo, D. D. 628
 Diallo, H. A. 397
 Diawara, M. 397
 Díaz Brenes, I. 443
 Diaz Castañeda, J. 216
 Diaz, C. 99
 Dichter, S. 356
 Didier, P. 289
 Diffo, J. 176
 Dijon, X. 136
 Dike, J. E. E. 454
 Dildar, M. S. I. 127, 130
 Dimant, F. 191
 Dimitrijevic, V. B. 501
 Dine, J. 571
 Dira, A. 401
 Dixon, J. 180
 Djiraibe Kemneloum, D. 212
 Doan, T. 107
 Dogan, H. 553
 Dong-hoon Kim 370
 Donnelly, J. 645
 Donoho, D. L. 632
 Dorado Porrás, J. 521
 Dorleans, H. 320
 Dorn, D. 17
 Dorow, H. 653
 Doswald-Beck, L. 45
 Doujon, J.-P. 289
 Driessen, M. 432
 Dueck, J. 589
 Duffé, B.-M. 276
 Duginova, T. 490
 Duncan, J. 506
 Duplé, N. 199
 Dupré, A.-M. 16
 Dupuy, P. M. 283
 Durán-Ayanegui, F. 232
 Dyrlydaev, R. 382
 Earle, P. 111
 Eberhard, C. 287
 Edirisinghe, S. 528
 Edjo Ovono, F. 256
 Edwards, G. E. 618
 Eide, A. 457
 Eile, J. 534
 Ekblad, S. 91
 Ekern, S. 457
 El-Din Hassan, B. 251, 251
 El-Fawal, N. 67
 El-Sayed Said, M. 251
 Elias, R. 650
 Elliott, R. 202
 Elson, D. 571
 Enex, J.-C. 320
 Ernst, S. 271
 Ersboll, E. 241
 Escudero Alday, R. 521
 Esheté, A. 259
 Etchegoyen, O. M. 97
 Etxeberria, X. 523
 Evans, C. 534
 Fagan Ginger, A. 626
 Falcón y Tella, M. J. 522
 Falsafi, H. 348
 Farer, T. 645
 Fariñas Dulce, M. A. 521
 Farrell, T. 349
 Farrior, S. T. 633
 Farrugia, G. 399
 Farsedakis, J. 314
 Fasuji, G. 449
 Fatah, A. A. 251
 Favoreu, L. 278
 Fayek, M. 4
 Fayomi, I. 149
 Fehér, L. 329
 Fein, H. 621
 Feldhune, G. 383
 Feldthusen, B. P. 204
 Felice, W. F. 605
 Fellous, G. 266
 Fernández García, E. 521
 Fernández, A. 59
 Fernando, B. 6
 Fernando, N. 58
 Ferrajoli, L. 364
 Ferrand, J. 289
 Fessler, A. 357
 Fierens, J. 136
 Filip, J. 239
 Finckh, U. 306
 Firth, O. B. 527
 Fisas, V. 526
 Fischer, H. 302
 Fitzmaurice, M. 567
 Fitzpatrick, C. A. 57
 Fitzpatrick, K. 107
 Flaherty, M. 609
 Flauss, J.-F. 36
 Flecha-Andrés, J.-R. 525
 Flecheux, G. 269
 Fleissner, P. 27
 Fleming, D. 203
 Flinterman, C. 428, 437, 438
 Fogg, K. 52
 Forder, C. 432
 Forselledo, G. 38
 Forster, H. 1
 Fortin, I. 189
 Fortis, E. 288
 Foster, J. 87
 Foster, L. 191
 Fottrell, D. 571
 Fragell, L. 51
 Franciosi, L. P. 91
 Francis, M. E. 195
 Frankovits, A. 111
 Frederick, P. 7
 Freeman, M. 61, 571
 Friboulet, J.-J. 540
 Fritzsche, K.-P. 304
 Frowein, J. A. 300
 Frydman, B. 139
 Fryklund, B. 533
 Fulchiron, H. 265
 Gachet, I. 25
 Gaer, F. D. 588
 Gaïa, P. 278
 Galabru, K. 170
 Galant, G. 507
 Galenkamp, M. 429
 Gali Cinamon, R. 357
 Galindo García, A. 525
 Gallois, D. T. 157
 Gamarnikow, E. 564
 Gamboa, S. 189
 Gamero, M. 230
 Garcia Eyrea, M. 99
 García, B. 523
 García-Alix, L. 64
 Gardels, N. 596
 Garé, D. 432
 Garland, G. J. 328
 Garrison, P. J. 91
 Garvin, T. 349
 Gathia, J. 332
 Gaubert, P. 273
 Gawad, G. A. 251
 Gay Montalvo, E. 275
 Gbaguidi, L.-P. 148, 148
 Gbedo-Agbo, M.-E. 146
 Gerez, C. 8
 Gerin, G. 53
 Germanó, A. 368
 Ghai, Y. 325, 370
 Ghaleb, M. 3
 Ghali, N. 32
 Ghanea-Hercock, N. G. 575
 Ghanem, A. 356
 Ghechir, B. 94
 Ghosh Driggers, M. 654
 Giardina, A. 364

- Gibney, M. 578
 Giffard, C. 571
 Gilbert, G. 571
 Gildin, G. S. 633
 Giles, I. 328
 Giles, W. 209
 Gillespie, A. 442
 Gimbernat, J. A. 519
 Gímenez, C. 229
 Girdzijauskas, V. 390
 Giwa, S. 451
 Glélé-Ahanhanzo, M. 151
 Glenn, H. P. 192
 Gnanadason, A. 90
 Gnondoli, K. B. 550
 Goffin, J. 80
 Gofurov, A. 658
 Gogineni, B. 51
 Gomes Canotilho, J. J. 476
 Gómez Orfanel, G. 522
 Gómez, D. 7
 Gómez, F. 523
 Gonçalves de Freitas Filho, R. 158
 González Ballar, R. 234
 González, O. 402
 Goonesekere, R. K. W. 528
 Goose, S. 34
 Gorin, S. 566
 Goswami, S. N. 127
 Govender, K. 513
 Goward, P. 110
 Graham, P. 509
 Gramoso, M. 583
 Grant, S. 69
 Gratl, J. 180
 Gready, P. R. 575
 Green, M. 623, 623
 Greene, M. 613
 Greppi, A. 521
 Greve, V. 242
 Gronowska, B. 474
 Gros Espiell, H. 584
 Gross, Z. 357
 Grünfeld, F. 432
 Gruskin, S. 612
 Gu Chun-de 215
 Guarneri, G. 53
 Gუმბე, M. J. 98
 Guernsey, T. F. 639
 Guevara Bermudez, J. A. 410
 Guinchard, S. 283
 Guindo, B. 173
 Gulyamova, I. 658
 Gusella, M. M. 182
 Gutto, S. B. 517
 Guzman, M. 32
 Gvedashvili, N. 295
 Haarscher, G. 139, 604
 Hadfield, B. 571
 Hadi, A. A. 251
 Haeck, Y. 138
 Hafez, B. N. 250
 Hafiz, M. A. 127
 Halewood, P. 639
 Hallenborg, J. 534
 Halpérin, J.-L. 277
 Hamilton, C. 571
 Hamilton, I. 189
 Hampson, F. 571
 Hanbury-Tenison, R. 77
 Hancharonak, I. 135
 Hannum, H. 638
 Hansen, S. 585
 Hansen, S. A. 589
 Harbaugh, J. D. 632
 Hareau, F. 189
 Hareven, A. 356
 Harrington, J. 292
 Harris, D. 576
 Harris, H. 587
 Hart, J. 578
 Harvey, E. R. 103
 Hasanov Yadigar, A. 126, 126
 Hashemi, S. M. 348
 Hathaway, J. C. 647
 Hausammann, C. 539
 Havemann, P. 442
 Head, M. 25
 Hecht, M. E. 33
 Heinreksdóttir, M. 331
 Heintze, H.-J. 302
 Heinze, E. 567
 Helin, J. G. 617
 Hemeldach, A. 298
 Henderson, J. E. 614
 Henkes, B. 31
 Henkin, L. 599, 601
 Hennebel, L. 139
 Hercule, C. 320
 Heringa, A. W. 432
 Hernando González, J. M. 467
 Herrera, A. L. 7
 Hershey, R. A. 640
 Hesayne, M. E. 97
 Hesketh, R. 440
 Hesse, P.-J. 282
 Hester, P. 628
 Heyns, C. 514
 Heywood, M. 517
 Heyzer, N. 82
 Higgins, T. 609
 Hill, E. 249
 Hill, M. 573
 Hillman, R. S. 620
 Hinz, M. 423
 Hirasawa, Y. 370
 Hofmann, R. 303
 Hogdahl, K. 457
 Holcak, R. 189
 Holda, Z. 472
 Holdderegger, A. 540
 Holguín, C. 594
 Holloway, I. 208
 Holo, T. 153
 Holsclaw, K. P. 637
 Homel, R. 109
 Höpken, W. 298
 Hopkins, J. 640
 Horn, J. N. 422
 Horowitz, D. 604
 Hosken, F. P. 89
 Hossain, S. 41
 Howe, R. B. 200
 Hradecná, M. 237
 Hrusáková, M. 239
 Hrytsuk, V. 134
 Huart, S. 136
 Huhle, R. 301
 Hunt, P. 571
 Hurwitz, A. 578
 Hutton, T. S. 651
 Iancu, V. 481
 Ibarrolla, J. 289
 Icaza Longoria, E. A. 406
 Idowu, O. 449
 Iganski, P. 563
 Iglesias, C. 518
 Ignatieff, M. 613
 Ikhiri, K. 445
 Ilyinsky, I. M. 483, 483
 Iram, Y. 357
 Iroko, F. 148
 Isa, I. 449
 Isac, A. 441
 Ishay, M. 645
 Iskenderova, H. A. 124
 Islam, K. N. 130
 Ismoilov, B. 658
 Iya, P. 512
 Jabarin, S. 459
 Jackson, M. 202
 Jacobsen, K. 638
 Jaichand, V. 350, 510
 Jaillardon, E. 286
 James, R. W. 463
 Janiashvili, G. 295
 Janjic, D. 503, 503
 Janow, J. 196
 Jansen, R. 510
 Jasudowicz, T. 474, 474
 Jefferson, L. 34
 Jelinkova, M. 237
 Jijón, V. H. 21
 Jílek, D. 239
 Jim, R. 597
 Jiogue, G. 176
 Johnsson, A. B. 40
 Johnstone, I. 638
 Jonas, W. 110
 Jonassohn, K. 186
 Jongman, A. J. 435, 435
 Joseph, S. 112
 Journes, C. 286
 Juanche, A. 583
 Jungk, M. 241
 Jutras, D. 192
 Kaba, S. 47
 Kabba, H. 622

- Kabeya, D.** 220
Kacuga, K. 470
Kahn, P. W. 656
Kalandarov, K. 482
Kalayjian, A. S. 91
Kalengo, A. J. 419
Kalindye Byanjira, D. 227, 227
Kalu, A. M. 451, 451
Kalyapin, I. A. 487
Kamani, P. 93
Kamba, W. J. 663
Kamel al-Sayyid, M. 249
Kammaing, M. 429, 432
Kamto, M. 176
Kandic, N. 502
Kane, I. 41
Kanga, J. 224
Kantrow, L. 57
Kaoneka, L. M. 544
Karad, V. D. 340
Karamurzov, B. S. 484
Karl, W. 123
Karmali, S. 562
Kartashkin, V. 489
Kasem, H. 252
Kashweeka, R. 155
Kassie Neou 167
Kassim, N. 449
Kati, K. 93
Kaud, A. 251
Kausinis, S. 390
Kavan, Z. 579
Kawamura, A. 370
Kawashima, Y. 370
Keen, E. 31
Kenny, S. 108
Kent, G. 60
Kerbusch, E. J. 297
Keulder, T. 420
Khatiwada, C. 427
Khemporn Wiroonrapan 549
Kibasomba, R. 224
Kicker, R. 119
Kijo-Bisimba, H. 542
Kiki, A. 152
Kikwasini, N. L. 225
Kilkelly, U. 351
Kim, S.-S. 380
Kinley, D. 112
Kipiani, D. 295
Kirsamova, Y. V. 487
Kirsch, M. 608
Kitenge Senga, D. 226
Kitson, I. 572
Kjaer, K. U. 241
Kjaerum, M. 241
Klein, E. 305
Klein, R. 191
Kloczowski, J. 472
Kly, Y. N. 49
Koch, I. E. 241
Kóczy, A. 328
Kodjo, D. A. 150
Koenig, S. 74
Koerner, A. 159
Kohser-Spohn, C. 298
Korn, L. 597
Kosmin, B. 563
Kösters, J. 434
Koufa, K. 313
Kouros, K. 262
Kozyra, M. 470
Kroupová, A. 237
Krsticevic, V. 595
Kuenyehia, A. 310
Kumado, C. E. K. 310
Kumado, K. 32
Künzli, J. 539
Kusy, M. 505
Kuttner, T. S. 203
Kwankye, S. O. 307
Kweitel, J. 98
La Forest, A. W. 203
Laanela, T. 52
Labana, J. 224
Lacabe, M. 24
Lagodzka, A. 470
Lagoutte, S. 241
Laius, A. 258
Lam, L. 209
Lamm, V. 329
Landauer, A. 123
Lanphier, M. 209
Lansner, T. R. 601
Lao Mong Hay 168
Lappin-Benchetrit, M. 358
Larrea, G. 7
Lasota, I. 619
Lassard, Y. 289
Lassen, E. M. 241
Lattanzi, F. 364
Laussinotte, S. 288
Lazi, P. 93
Le Roy, E. 287
Leaman, T. 622
Leaning, J. 612
Leblanc, C. 322
Leckie, S. 13
Leebron, D. 599
Lefrancq, M. 136
Léger, M. 188
Legrady, C. 592
Lehners, J.-P. 391
Lein, Y. 359
Lema, C. 521
Lemieux, P. 199
Lemmens, P. 140
Lemmers, J. 68
Leonard, D. 564
Lepere, J. 637
Leuprecht, P. 192
Lévesque, M. 188
Levi, R. 653
Lewis, E. T. 293
Limpin, T. J. 547
Lindfelt, M. 261
Lindholm, T. 457
Livingstone, S. 568
Livne, V. 355
Livni, T. 360
Llamas Gascón, A. 521
Llewellyn, D. L. 637
Llorenti, S. 154
Lochak, D. 288
Lockwood, Jr., B. B. 642, 643
Logunov, A. P. 491
Lompo, G. 446
Long, D. 8
Long, G. 572
Los, H. 462
Lotfy, M. 251
Louis, G. M. 320
Louw, R. H. 513
Lowrie, J. 167
Lozano López, W. 30
Lubbers, R. 85
Lubertino, M. J. 101
Lubin, W. 320
Luca Verdú, P. 522
Lukasheva, E. 489
Luna, F. 18
Lundberg, A. 533
Lundberg, M. 457
Luz, D. 526
Lynch, K. 352
Maanda, D. 510
Maanna, H. 251
Mabota, M. A. 419
McAuley, A. 571
McBride, J. 41, 570
McConnaughay, P. J. 633
McCormack, M. 319
McCue, J. 202
McDonagh, M. 351
McDonnell, P. 352
McDougall, G. J. 50
McElwain, S. 650
McEvoy, J. 203
McEvoy, M. 352
McGowan, M. 198
McIlwhan, R. 569
McKay-Panos, L. 178, 178
Mackintosh, C. 179
McMahon, K. 598
McQuoid-Mason, D. J. 513
Mader, G. 120
Maekawa, T. 370
Maffettone, S. 365
Mahmoud, A. 250
Maier, R. 298
Makong, J.-G. 177
Malanczuk, P. 429
Malcontent, P. 438
Malenovsky, J. 239
Malher, C. 305
Maliki, L. 448
Malita, M. 478
Mamasakhlisi, I. 295
Mamedova, M. 126

- Manchanda, R.** 76
Manescu, C. 478
Mani, V. S. 339
Manji, F. 562
Mann, D. 357
Mansap, B. 548
Marchenko, V. 490
Marchisio, S. 368
Margalit, E. 355
Mariezcurrena, J. 649
Marinache, E. 480
Marinache, I. 480
Marius, L. E. 19
Marks, L. 599
Marks, S. P. 612
Márquez Calvo, J. 466
Martin, J.-P. 600, 601
Martínez Delfa, N. 99
Martínez Muñoz, J. A. 522
Martínez Portorreal, R. B. 244
Martínez, A. 523
Martínez, H. 523
Marzia, M. 130
Masenkó-Mavi, V. 329
Masime Odera, K. 377
Maslovaty, N. 357
Massaro, T. M. 640
Matiya, J. 20
Matscher, F. 123
Maugenest, D. 173
Maurer, P. 80
Mavila, J.-C. 228
Mbamaonyekwu, C. J. 307
Mbaye, F. 401
Mbonda, E.-M. 173
Mcomalla, P. O. B. 541
Medegan-Nougbo, C. 146
Medina, Jr, C. P. 65
Megally, H. 34
Mehrpour, H. 348
Meier, F. 400
Meijer, M. 430
Meintjes, G. 649
Melander, G. 534
Melnikova, V. 490, 490
Melville, I. 155
Mendes, E. P. 205
Méndez, J. E. 39, 649
Mendonca, M. 319
Mengue, M.-T. 173
Mensa-Bonsu, H. J. 310
Merali, A. 565
Mevlan, V. 126
Meyer-Bisch, P. 540, 540
Mgbeoji, I. 202
Michael, S. 355
Michels, A. 603
Mik, C. 474
Mikhailenko, V. 492
Milagros Arguelles, B. 189
Minnaar, A. 511
Minobis, M. 520
Miró, R. 520
Mistry, D. 511
Mita, N. 93
Mitonga, K. I. 220
Mlilo, T. 664
Mmanda, E. 542
Moalla, K. 79
Mobodj, E. H. 500
Mochebelele, M. 386
Modrowski, K. 74
Modvig, J. 62
Mody 344
Moghissi, H. 209
Mogwe, A. 155
Mols, G. 432
Molutsi, P. 52
Mona, M. 8
Monaem, M. A. 251
Montell, J. 359
Montenegro, G. 230
Montenegro, M. 254
Morange, J. 283
Moreira, V. 476
Moreschi, A. A. 404
Morin, J.-Y. 282
Morkuniene, J. 388
Moroianu Zlatescu, I. 480
Morris, M. 604
Moudeina, J. 212
Moussouris, S. 314
Moussouyikro, A. 149
Mpili, M. 544
Mrázek, J. 240
Msibi, V. 531
Mukangara, F. 543
Mukarutabana, B. 494
Mullally, S. 351
Mullan, G. 353
Muller, M. 271
Müller-Heidelberg, T. 299
Mungala, A. S. 224
Murphy, R. 350
Mushakoji, K. 58, 370
Mushakoji, M. 370
Mutua, M. 636, 636
Mutungu, W. 378
Muyot, A. T. 469
Mwaka Majula, B. 662
Mwalimu, U. A. 541
Mwalubunju, O. M. K. 393
Mzizi, J. 531
Nadkarni, V. 333
Naidoo, A. 562
Nail, H. A. 250
Nair, R. 343
Najafi Abrand-Abadi, A. 348
Nakamura Maguire, L. 210
Nalapat, M. D. 341
Nallbati, N. 93
Namoradze, Z. 330
Nandi, S. B. 335
Nangoloh, Sr., P. Y. 421
Nanuashvili, U. 295
Napoli, D. 26
Nazombe, E. 634
Ndala, M.-L. 79
Ndeze, X. 493
Ndiaye, W. 498
Neagu, R. 479
Neary, I. 571
Negri, L. N. 104
Neild, R. 652
Nessa, Q. 130
Neuman, G. 599
Ngale, B. 220
Niavarani, S. 348
Nichols, S. 616
Niec, H. 473
Nikpey, A. 348
Niroula, C. 427
Niyizurugero, J.-B. 8
Niyungeko, G. 165
Noonan, R. 440
Normand, R. 593
Novogrodsky, N. 206
Nowak, M. 118
Nowicki, M. 471
Ntampaka, C. 136
Ntsame-Ndong, M. 291
Ntwayamodimo, B. 155
Núñez de Escorcía, V. 444
Nurunessa, R. 130
Nxumalo, J. 83
Nyarko, P. 307
Nzirubusa, B. 164
O'Donovan, K. 567
Oancea, I. 480
Ocaña Diaz-Roperero, C. 522
Odinkaluh, C. A. 41
Ofotsu Apronti, R. 309
Ohayon, S. 357
Okana, J. 224
Okoye, F. 450
Ölçer, S. 554
Olinga, A. 173
Olivera Lerena, E. 75
Olowolagba-Assogba, S. 146
Olshansky, B. 591
Omaar, R. 558
Omara-Otunnu, A. 644
Onasoga, D. 449
Onoge, O. F. 447
Opschoor, J. B. 431
Oraá, J. 523
Orellana, M. 7
Ornan, E. 357
Ortega, G. 217
Otis, G. 199
Otunuga, G. 449
Oualladi, A. 416
Ouattara, M. 559
Ouédraogo, H. 79
Ouedraogo, H. 163
Owori, O. M. 385
Ozdek, Y. 555
Ozdowski, S. 110
Ozo-Eson, P. I. 447

- Pachon de Villamizar, M. 218
 Pachón, M. 217, 217
 Padovic, Z. 503
 Padvancic, M. 503
 Palmer, P. S. 592
 Palmer, R. 513
 Palmieri, G. 98
 Pango, Y. 93
 Pantilla, J. R. 370
 Papadopoulou, D. J. 311
 Papeschi, L. L. 361
 Papisca, A. 366, 367
 Par-Dieu, M. K. 220
 Parekh, P. H. 338
 Pataer, P. 141
 Patrnogic, J. 54
 Patruilius, M. I. 480
 Paulus, J. 224
 Pausewang, S. 455
 Pavlova, L. 132
 Pazmiño, P. 246
 Pearson, E. 559
 Peces-Barba Martínez, G. 521
 Pedrazzini, C. 404
 Penga, F. P. 419
 Penz, P. 209
 Peralta, A. 75
 Pérez-Albela, L. 18
 Péridier, Y. 270
 Perrin-Naffakh, A.-M. 271
 Peschke, D. 16
 Petersen, C. 325
 Petit, H. 289
 Petranov, B. 41
 Petrova, D. 328, 328
 Petrovic, V. 501
 Petter, A. J. 207
 Pettiti, C. 269, 275
 Phillips, A. 66
 Phillips, A.-M. 210
 Phillips, K. 572
 Phillips, R. 627
 Pickus, R. 655
 Pietras, Z. J. 472
 Pimple, M. 74
 Pinheiro, B. 190, 190
 Pinheiro, N. F. 190
 Pinheiro, P. S. 159
 Piniou-Kalli, M. 62
 Pinto Lobo, R. 525
 Pinto, D. 563
 Pitpalac, O. 480
 Plasseraud, Y. 268, 268
 Plate, E. A. 430
 Player, M. 635
 Plewes, B. 194
 Pochak, A. 98
 Poghossian, V. 105
 Polanco Morales, V. 243, 243
 Polovnicova, O. 483
 Pomodoro, L. 362
 Poncela, P. 288
 Popa, N. 479
 Popescu, T. R. 479
 Porras, E. 217
 Posner, M. H. 624
 Potinga, A. 413
 Pougue, P.-G. 173
 Prakken, T. 432
 Pretorius, J. L. 516
 Prindezis, M. 9, 11
 Pritchard, S. 115
 Protsko, T. 133
 Provost, R. 192
 Puccinelli, O. 99
 Pugliese, E. 364
 Puri, N. 333
 Qano, V. 93
 Qerimi, R. 93
 Quashigah, E. K. 310, 310
 Radnakrishnan 344
 Radojkovic, J. 501
 Radstaake, M. 430
 Radwan, S. 251
 Rahman, H. 335, 335
 Raiser, K. 90
 Rajagopal, B. 625
 Rakotoniaina, J. 392
 Raman, K. S. 344
 Ramirez Lopez, A. 408
 Ramírez, G. 411
 Ramiro Avilés, M. A. 521
 Rao, V. S. 340
 Rapp, I. 581
 Rasekh, M. 348
 Ratner, M. 591
 Rautio, S. 71
 Raventos, D. 520
 Razzak, S. M. 129
 Razzaque, K. A. 127
 Reding, A. 629
 Redmond, P. 115
 Regueyra Edelman, M. 231
 Rehof, L. A. 242
 Reinmüller, B. 80
 Rembe, N. S. 512
 Rendec, V. A. 480
 Renoux, T. S. 278
 Reshetov, Y. A. 486
 Reusse-Decrey, E. 70
 Rezag-Bara, K. 2
 Rhissassi, F. 418
 Rhodes, A. 122
 Richard, M.-P. 80
 Riddle, M. 179
 Riemenschneider, R. 298
 Rifkind, R. 588
 Rigaux, F. 364
 Rivera, G. 217
 Rodley, N. 571
 Rodríguez Duplá, L. 525
 Rodríguez Molinero, M. 522
 Rodríguez Uribes, J. M. 521
 Rojas Báez, J. J. 245
 Roldán, J. 409
 Romero, V. 633
 Romeva, R. 526
 Romi, R. 281
 Rose-Sender, K. 249
 Rosenblum, P. 614
 Rosenfeld, M. 43
 Ross, L. J. 628
 Rossi, G. 362
 Rossi, J. 98
 Roth, K. 34
 Roux, A. 278
 Rowe, E. T. 645
 Roy, J.-L. 188
 Ruchkin, B. A. 483
 Rudelius-Palmer, K. 648
 Rudenshiold, E. 71
 Rufino, M. F. 190
 Ruiz Vieytez, E. J. 523
 Rusimbi, M. 543
 Russel, S. 585
 Rutten, S. 432
 Rybczynska, J. A. 472
 Rycroft, A. J. 513
 Rysler, R. C. 597
 Sabai, T. M. 544
 Sabbah, M. 73
 Saheed, R. 597
 Saidov, A. 658
 Sajó, A. 329
 Sakslin, M. 262
 Salem, A. 253
 Salla, F. A. 159
 Salomon, M. 66
 Samaddar, R. 76
 Sambataro, M. 243
 Sampford, C. 109
 Sampson, S. 145
 Samuels, V. 195
 Sanders, D. 202
 Sanders, J. 585
 Santos Pais, M. 78
 Saray, T. 166
 Sartania, M. V. 296
 Sath, C. 166
 Sauca Cano, J. M. 521
 Saulle, M. R. 368
 Saura, J. 520
 Savenko, Y. 490
 Scarth, D. 193
 Schabas, W. A. 350
 Schachar, A. 357
 Schachter, O. 599, 601
 Schaufelberger, E. 8
 Scheinin, M. 261
 Schey, P. A. 594
 Schischa, R. 563
 Schissler, H. 298
 Schlesinger, S. 629
 Schöpfer, E. C. 123
 Schuller, T. 560
 Schwarz, M. 183
 Scoffoni, G. 278
 Scott, C. 509
 Scott, D. 197

Section III

- Sebudandi, C. 495
 Segond, G. O. 11
 Seiderman, I. 45
 Seifi, S. J. 348
 Selwyn, R. 189
 Semjonov, A. 257
 Sen, P. C. 342
 Serbanescu, R. 480
 Serrano Ruiz-Calderón, J. M. 522
 Sewall, S. 613
 Sewanyana, L. 556
 Seyed-Fatemi, M. G. 348
 Shacknove, A. 577
 Shadjareh, M. 565, 565
 Shaheen, K. 461
 Shahshahani, S. 348
 Shakya, A. 427
 Shaqqura, H. 461
 Shaw, T. M. 575
 Sheahan, F. 41
 Shehu, B. 93
 Shelton, D. 649
 Shem-Tov, O. 355
 Shepeleva, O. S. 487
 Sheppard, C. 192
 Shi Tong-biao 215
 Shiawl-Kidanekal, T. 174
 Shimovolos, S. 487, 488
 Short, G. 563
 Shrestha, G. M. 425
 Shrestha, M. R. 425
 Shrestha, P. M. 425
 Shrestha, R. M. 425
 Shrestha, S. 425
 Siakeu, G. 172
 Sibanda, P. 664
 Sicilianos, L.-A. 314
 Sienra, S. 7
 Silberstein, M. 480
 Silk, J. J. 656
 Silos, M. 530
 Silove, D. 91
 Simoes Souto, J. E. 158
 Sinagra, A. 368
 Sinelnikov, R. 485
 Singh, K. 510
 Siniora, R. 459
 Sire Diakite, F. 396
 Sissoko, A. 396
 Sissoko, S. M. 398
 Sisson, J. 48
 Sitchet, A. 664
 Siurala, L. 29
 Siwakoti, G. 427
 Skurbaty, Z. 241
 Slaughter, A.-M. 586
 Slotte, K. 654
 Slyn of Hadley 56
 Smaers, G. 432
 Smith, J. M. 557
 Smith, S. D. 557
 Soberanes Fernández, J. L. 407
 Soberón, F. 465
 Sodjedo, R. 149
 Soegianto, D. H. R. 346
 Solntseva, G. 485
 Solsona, J.-M. 520
 Somchai Homlaor 546
 Son Set 169
 Sorbo, G. M. 455
 Sorinano, R. 99
 Sottas, E. 70
 South, N. 571
 Souto Paz, J. A. 522
 Sow Thierno Maadjou 317
 Spång, M. 533
 Spencer, B. 652
 Spieker, H. 302
 Spinedi, M. 364
 Spronken, T. 432
 Squires, J. 114
 Srivastava, Y. N. 342
 Ssebuyoya, Z. G. 545
 St Louis, D. 617
 Stammers, N. 579
 Stancescu, A. 480
 Stanciu, M. 480
 Stanowski, K. 470
 Staples, J. 115
 Stearns, L. 457
 Stein, Y. 359
 Steiner, H. J. 614
 Steinman, E. 635
 Stern Strom, M. 607
 Stöber, G. 298
 Stoltenberg, T. 52
 Stormorken, L. 457
 Stover, E. 641
 Strohal, C. 71
 Strossen, N. 630
 Stuart, S. 131
 Sturma, P. 240
 Suárez, E. 217
 Subodh Raj Pyakurel 426
 Suceava, I. 479
 Sudre, F. 279
 Suhrke, A. 455
 Sukhorukov, A. 580
 Sundberg, J. W. F. 532
 Sung-Joo Han 379
 Sunga, L. S. 325
 Surber, F. 63
 Surtees, D. 196
 Sutter, A. 539
 Svatko, Y. 582
 Svaton, J. 239
 Swan, P. 184
 Sweiss, S. 374
 Swebston, L. 55
 Swirski, B. 354
 Swirski, S. 354
 Swisa, S. 359
 Sy, A. 401
 Syposz, M. 66
 Szmukler, B. 44
 Szurek, S. 282
 Szwarc, A. J. 475
 Taelman, W. 144
 Tahirova, Z. 125
 Takeichi, H. 372
 Takirambudde, P. 34
 Tan, E. 113
 Tang Shu-mei 215
 Tanguy, Y. 282
 Tapchem, P. 176
 Tarbah, G. T. 308
 Taubina, N. 490
 Tavares, I. 318
 Tavernier, P. 285
 Tawiah, E. O. 307
 Tay, A. 110
 Teitel, R. G. 630
 Tengey, W. 307
 Terrile, R. 99
 Tesfay, T. 307
 Tesi, M. 171
 Thakur, R. 86
 Thale, G. 652
 Thede, N. 188
 Thelle, H. 241
 Thomson, M. 8
 Tiangaye, N. 211
 Tibbitts, F. 31
 Tidball-Binz, M. 63
 Titus, D. 511
 Tili, M. 629
 Tobiassen, P. 306
 Todd, S. 441
 Toebes, B. 623
 Toivanen, R. 261
 Toller, F. 102
 Tolley, Jr., H. B. 643
 Toman, J. 635
 Tomonaga, K. 371
 Toope, S. J. 192
 Topornin, B. N. 489
 Tostensen, A. 455
 Tourinho Peres, M. F. 159
 Tretter, H. 118
 Trimarchi, M. 361
 Tronvoll, K. 457
 Tschopp, P. 537
 Tubiana, M. 272
 Turner, C. 559
 Twagiramungu, N. 495
 Twomey, P. 576
 Ty, R. 370
 Ubaidullaeva, R. A. 657
 Uildriks, N. 438
 Ukiwo, U. 447
 Upadhyaya, K. 559
 Urioste, F. 584
 Urushadze, L. Z. 294
 Uus, A. 258
 Valadès, D. 412
 Valchev, R. 161
 Valdmaa, S. 258
 Valins, O. 563

Section III

- Vallejo García, M.** 525
Vallenas, K. 18
Vally, H. 20
Vally, S. 506
Van Bueren, G. 567
Van Dijk, J. 10
Van Garderen, J. 510
Van Gils, J. 42
van Ginkel, H. 86
van Hoof, G. J. H. 438
van Reenen, P. 438
Van Ruymbeke, M. 136
Vande Lanotte, J. 138
Vandenhole, W. 140
VanFleet, J. 585
Vargas, M. 217
Vassiliou, M. 312
Vaz Manela, J. 318
Vekaric, V. 504
Veldhuis, J. G. H. 439
Venerová, L. 237
Verhellen, E. 143
Versailles, P. 136
Verstappen, B. 32
Veyron, F. 284
Vibhute, K. L. 345
Vicente, T. L. 523
Vidal, L. B. 157
Vidart, D. 584
Vieira de Mello, S. 69
Villet, M. 540
Vimba, C. 510
Vivanco, J. M. 34
Vlad, C. 479
Voci, T. 93
Voiculescu, N. 479
von Bogdandy, A. 300
Vrapı, A. 93
Vrapı, R. 93
Vukasovic, V. 504
Waddington, L. 432
Wahrman, H. 357
Wairimu Waruhiu, R. 377
Wang Jiafu 214, 214
Wang Xuemei 214
Ward, A. 571
Watson, G. 246
Weber, L. 201
Weinmann, L. 629
Weinstein, A. 592
Weiss, N. 305
Weiss, P. 591
Weissbrodt, D. 648
Welch, Jr, C. E. 636
Weldmolder, H. 438
Weller, P. 109
Werdmolder, H. 437
West, M. 647
Weston, B. H. 646
Wheeler, D. 643
Whitman, L. 34
Whittington, B. 210
Whittome, C. 561
Whitty, G. 564
Whyte, G. F. 353
Wickremasinghe, S. 528
Wilets, J. 632
Willems, J. 432
Williams, Jr, R. A. 640
Wilson, R. 579
Wilson, R. H. 602
Winkler, B. 27
Witter, N. 319
Woldemariam, M. 260
Wolf, J. 302
Wolf, J. C. 540
Wolfrum, R. 300
Wolleswinkel, R. 432
Wyld, D. J. C. 56
Yacoub, J. 276
Yagnik, A. 370
Yepes, A. 217
Yermolenko, A. M. 582
Yirnik, A. M. 582
Yotopoulos-Marangopoulos, A.
314
Youngers, C. 652
Yunusov, K. 658
Yzeiri, B. 93
Zachariás, J. 240
Zaghal, A. 376
Zakharov, E. 581
Zalmayev, P. 57
Zanghi, C. 14, 368
Zaytsev, Y. 582
Zermatten, J. 538
Zhang Jian-ming 215
Zheng Hang-sheng 215, 215
Zimmerman, M. 585
Zimmermann, A. 303
Zlatescu, I. 481
Zlatescu, V. 481
Zognong, D. 171, 171
Zubiate, A. 523
Zunes, S. 650
Zwaak, L. 438

SECTION IV – SUBJECT INDEX

Figures in italics refer to item entries

- Africa**
CONGO, DEMOCRATIC R
227
EGYPT 3
GAMBIA 2
NIGERIA 449
- Arab States**
EGYPT 4, 67, 251
JORDAN 375
TUNISIA 35
- Asia**
EGYPT 3
PHILIPPINES 65
- bioethics**
ITALY 53
- Caribbean area**
BARBADOS 131
COSTA RICA 37
USA 39
- Central Africa**
CONGO, DEMOCRATIC R
220
- Central America**
COSTA RICA 230
USA 39
- child labour**
THAILAND 549
- civil and political rights**
CANADA 180
GHANA 309
ISRAEL 355, 356
ITALY 14
NEW ZEALAND 441
USA 604, 626, 652
- Commonwealth**
UK 575
- comparative law**
FRANCE 290
- conflict**
AUSTRALIA 106
- conflict resolution**
BURUNDI 165
CONGO, DEMOCRATIC R
224
NORWAY 456
- constitutional law**
FRANCE 278
NETHERLANDS 43
SOUTH AFRICA 513
USA 591, 594
- crime**
AUSTRIA 10
- criminal law**
NETHERLANDS 438
UK 568
- cultural development**
COLOMBIA 216
- cultural pluralism**
CANADA 192
FRANCE 287
- culture of peace**
BENIN 148
BULGARIA 161
CONGO, DEMOCRATIC R
224
DOMINICAN REPUBLIC
245
MALI 398
RUSSIAN FEDERATION
484
SPAIN 526
UKRAINE 582
USA 615
- democracy**
ARMENIA 105
AUSTRALIA 108
AUSTRIA 119, 120
AZERBAIJAN 124
BELARUS 132, 135
BELGIUM 44
BENIN 151, 153
BRAZIL 160
CAMBODIA 168
CAMEROON 174
CANADA 188
COLOMBIA 217, 218
CONGO, DEMOCRATIC R
222, 227
COSTA RICA 30
DOMINICAN REPUBLIC
245
ECUADOR 248
EQUATORIAL GUINEA
256
ETHIOPIA 259
GABON 291
GAMBIA 1
GEORGIA 296
INDIA 340
IRELAND 349
ITALY 366
JORDAN 373
KENYA 377
KOREA, REPUBLIC 379,
380
MADAGASCAR 392
MALI 395
NAMIBIA 420, 423
NETHERLANDS 439
NORWAY 455
PALESTINIAN
AUTONOMOUS
TERRITORIES 460, 461
PERU 18
POLAND 71, 470
ROMANIA 481
- RUSSIAN FEDERATION
491, 492
RWANDA 495
SENEGAL 498
SOUTH AFRICA 509
SUDAN 529
SWEDEN 52
UK 572
UKRAINE 582
USA 592, 596, 619, 620, 629,
652
ZAMBIA 661, 662
- democratization**
GREECE 311
LUXEMBOURG 391
PORTUGAL 476
- development**
AUSTRALIA 111
CANADA 194
GAMBIA 292
GERMANY 297
MADAGASCAR 392
NEPAL 427
NETHERLANDS 431
NIGERIA 447
NORWAY 455
- diplomacy**
AUSTRALIA 115
MALTA 400
- economic, social and cultural rights**
ARGENTINA 103
BOTSWANA 155
CAMEROON 173
ECUADOR 246
GHANA 307, 309
NEW ZEALAND 442
SOUTH AFRICA 514
USA 593, 623
ZIMBABWE 664
- education for peace**
TANZANIA UR 541
- environment**
NEPAL 427
- ethics**
AUSTRALIA 109
SWITZERLAND 536, 540
USA 590
- ethnic groups**
AUSTRALIA 106
BELGIUM 73
GEORGIA 294
- European Union law**
FRANCE 269, 279, 281, 285
ITALY 28
NETHERLANDS 438
POLAND 474
SWEDEN 532

- UK 570
- family**
FRANCE 265
ISRAEL 357
- family planning**
INDIA 333
- fundamental freedoms**
BURKINA FASO 162
EGYPT 250
FRANCE 263, 278, 282, 286,
288
GHANA 310
INDIA 345
NIGER 446
SPAIN 518
SWITZERLAND 536
- future**
MALTA 399
- gender**
ARGENTINA 100
ISRAEL 360
TANZANIA UR 543
- genocide**
BURUNDI 164
CANADA 186
UK 557
USA 621
- geopolitics**
GEORGIA 294
- globalization**
LITHUANIA 388
USA 625
- governance**
AUSTRALIA 109
COLOMBIA 218
CONGO, DEMOCRATIC R
224
KENYA 377
TANZANIA UR 542
ZIMBABWE 664
- health**
USA 612
- history**
FRANCE 289
USA 607
- housing**
SWITZERLAND 13
- human development**
INDIA 5
- human rights education**
AUSTRALIA 113
BELARUS 134
BELGIUM 144
BENIN 149
BURKINA FASO 79
CAMBODIA 169
CAMEROON 172, 173, 175,
176
CANADA 178, 189, 190,
195, 196
COLOMBIA 217
CZECH REPUBLIC 237
DOMINICAN REPUBLIC
243
ESTONIA 258
ETHIOPIA 259
FIJI 72
FRANCE 12, 271, 277
GEORGIA 295
GERMANY 298, 301, 304
GREECE 311, 312
HAITI 322
ITALY 361
JAPAN 370
KOREA, REPUBLIC 381
LITHUANIA 389
MAURITANIA 401
MEXICO 409
MOLDOVA R 413
MOROCCO 415, 417
NETHERLANDS 31, 434
NEW ZEALAND 440
NIGER 445
NIGERIA 450, 451
PERU 467
PHILIPPINES 468
RUSSIAN FEDERATION
485, 492
RWANDA 493
SLOVAKIA 505
SOUTH AFRICA 510
SUDAN 529
SWITZERLAND 9, 11, 539
TANZANIA UR 541, 544
THAILAND 547, 548
TURKEY 555
UK 562
UKRAINE 580
URUGUAY 75, 583, 584
USA 17, 24, 74, 600, 616,
628, 643, 646, 653
UZBEKISTAN 658
ZAMBIA 662
ZIMBABWE 664
- human rights violation**
BENIN 149
BRAZIL 159
CANADA 181, 186
GERMANY 299
HONG KONG, CHINA 6
IRAN, ISLAMIC REPUBLIC
348
ISRAEL 359
ITALY 362
KOREA, REPUBLIC 380
MEXICO 408
NETHERLANDS 435
PALESTINIAN
AUTONOMOUS
TERRITORIES 459
PERU 464, 466
RUSSIAN FEDERATION
490
SERBIA AND
MONTENEGRO 502
SOUTH AFRICA 507
- TURKEY 554
UK 558
UKRAINE 581
USA 34, 602, 627
- humanitarian law**
CONGO, DEMOCRATIC R
223
FRANCE 283
LESOTHO 385
NIGERIA 452
USA 587
- indigenous populations**
AUSTRALIA 116
BANGLADESH 129
BELGIUM 73
BOLIVIA 154
CANADA 201
DENMARK 64
ITALY 364
NETHERLANDS 433
SOUTH AFRICA 515
UK 66, 77
USA 597, 640
- interdisciplinary research**
UK 579
- international affairs**
USA 590, 605
- international cooperation**
RUSSIAN FEDERATION
486
- international humanitarian law**
COLOMBIA 219
CONGO, DEMOCRATIC R
220
FRANCE 285
ITALY 54
POLAND 474
ROMANIA 479
SERBIA AND
MONTENEGRO 504
SPAIN 523
SRI LANKA 528
- international law**
AUSTRIA 121
CZECH REPUBLIC 239
GERMANY 300, 303
GREECE 313
HUNGARY 329
ITALY 368
NETHERLANDS 429, 438
ROMANIA 477, 478
USA 586, 595, 603, 604, 605,
630, 636
- international order**
INDIA 339, 345
ITALY 368
- international organizations**
SWITZERLAND 92
- international relations**
COLOMBIA 219
USA 605
- international understanding**
INDIA 341

- UKRAINE 582
USA 608
- intolerance**
USA 644
- Islam**
JORDAN 373, 375
UK 565
USA 606
- justice**
COSTA RICA 30, 233
FRANCE 80
HUNGARY 330
JAPAN 372
MOZAMBIQUE 419
SOUTH AFRICA 511
USA 595, 625, 650
- Latin America**
COSTA RICA 37
EGYPT 3
- law**
ARGENTINA 98, 104
AUSTRALIA 112
BELGIUM 142
CANADA 183, 184, 202,
203, 205, 206, 207, 208
COSTA RICA 234
DENMARK 242
ESTONIA 257
FRANCE 36, 80, 280
HONG KONG, CHINA 325
IRAN, ISLAMIC REPUBLIC
348
MEXICO 412
PHILIPPINES 65
SOUTH AFRICA 510
SWITZERLAND 45
UK 41, 56, 574, 576
USA 624
- law enforcement**
NIGERIA 448
- Mediterranean area**
MALTA 400
- mental health**
USA 91
- Middle East**
EGYPT 3
- migration**
AZERBAIJAN 126
BELGIUM 16
CANADA 209
MEXICO 405
SWEDEN 533
UK 578
- minority rights**
AUSTRALIA 110
BOLIVIA 154
BRAZIL 157
CAMEROON 171
CANADA 49, 204
FRANCE 29, 268
HUNGARY 328
INDIA 335
JAPAN 371
- KYRGYZSTAN 382
POLAND 472
SERBIA AND
MONTENEGRO 503
UK 66
USA 611, 638
- nonviolence**
INDIA 341
MEXICO 409
NETHERLANDS 48
- North America**
COSTA RICA 37
USA 39
- North South relations**
PORTUGAL 68
- Pacific area**
PHILIPPINES 65
- peace**
BENIN 148
CONGO, DEMOCRATIC R
225
COSTA RICA 232, 233
EQUATORIAL GUINEA
256
GERMANY 302
GREECE 311
INDIA 334, 340
ITALY 366
KOREA, REPUBLIC 379
MADAGASCAR 392
NEPAL 76
NIGERIA 454
ROMANIA 481
USA 650
- philosophy**
LITHUANIA 388
- philosophy of law**
ARGENTINA 102
- play**
USA 42
- political science**
HONG KONG, CHINA 61
- poverty**
BELGIUM 136
USA 623
- prisoners**
EL SALVADOR 254
- public international law**
GERMANY 305
- public law**
ARGENTINA 99
- public opinion**
UZBEKISTAN 657
- racial discrimination**
AUSTRALIA 110
AUSTRIA 27
CANADA 191
FRANCE 25, 266, 267, 273,
274, 288
JAPAN 58
NETHERLANDS 81
UK 563
USA 644
- refugee**
CANADA 209
SWITZERLAND 85
UK 578
- refugee rights**
AZERBAIJAN 126
DENMARK 242
GHANA 308
ITALY 54
JORDAN 376
MALI 395
NETHERLANDS 81
POLAND 473
UK 66
- rehabilitation**
MALAWI 393
- right to education**
SWITZERLAND 59
- right to equality**
CANADA 182
IRELAND 352
ISRAEL 354
SWITZERLAND 55
- right to freedom of opinion and
expression**
BANGLADESH 130
PAKISTAN 458
SOUTH AFRICA 506
- right to freedom of thought,
conscience and religion**
FRANCE 275
GERMANY 306
SRI LANKA 527
UK 51
- right to self-determination**
GUYANA 319
- right to work and union rights**
VENEZUELA 19
- rights of peoples**
BURKINA FASO 163
DENMARK 64
ITALY 364, 367
- rights of the child**
BELGIUM 143
BENIN 146
CANADA 200
FRANCE 265
GUINEA 316
INDIA 332
ITALY 78
MALI 397
SWITZERLAND 23, 538
UK 566, 567, 573
URUGUAY 38
USA 42
- rights of the handicapped**
AUSTRALIA 110
FINLAND 262
INDIA 338
JAMAICA 369
- science**
USA 585

sex discrimination

ARGENTINA *101*
 AUSTRALIA *110*
 IRAN, ISLAMIC REPUBLIC
347
 ISRAEL *360*
 SWITZERLAND *88*

slavery

UK *559*
 USA *598*

social development

COLOMBIA *216*

social sciences

NIGERIA *447*

socio-economic development

ETHIOPIA *83*

South America

USA *39*

South Asia

INDIA *343*

Southern Africa

LESOTHO *386*

special groups

JAPAN *58*

terrorism

BELGIUM *139*

tolerance

BRAZIL *160*
 ISRAEL *357*
 ROMANIA *481*
 UKRAINE *582*

torture

DENMARK *62*
 EL SALVADOR *254*
 FRANCE *46*
 HONG KONG, CHINA *6*
 RUSSIAN FEDERATION
487
 SWITZERLAND *8, 70*

violence

BRAZIL *159*
 NIGERIA *448*
 PERU *466*
 USA *654*

women's rights

ANGOLA *96*
 ARGENTINA *101*
 BENIN *146*
 COTE D'IVOIRE *235*
 GUINEA *316*
 HONG KONG, CHINA *324*
 IRAN, ISLAMIC REPUBLIC

347

ISRAEL *360*
 MALI *396, 397*
 MOROCCO *418*
 NETHERLANDS *436*
 PHILIPPINES *468*
 SWITZERLAND *88*
 UK *572*
 USA *82, 89, 634*
 ZIMBABWE *87*

working women

ISRAEL *360*

youth

FRANCE *29*
 RUSSIAN FEDERATION
483
 SWITZERLAND *535*

SECTION V - GEOGRAPHICAL INDEX

Figures in italics refer to item entries

- Africa** 1, 2, 3, 26, 44, 50, 59, 74, 80, 82, 83, 87, 95, 96, 121, 139, 148, 153, 172, 177, 188, 227, 249, 275, 287, 292, 301, 310, 385, 432, 447, 455, 500, 514, 515, 519, 523, 558, 601, 622
- Africa South of the Sahara** 316, 457, 498, 515
- Albania** 93
- Algeria** 94, 95
- America** 59, 80, 99, 188, 263, 524, 592, 615
- Angola** 190, 224, 386
- Arab States** 4, 35, 67, 95, 250, 251, 375
- Argentina** 7, 75, 97, 98, 99, 100, 101, 102, 205, 301
- Armenia** 105
- Asia** 3, 5, 6, 26, 31, 65, 74, 80, 82, 106, 107, 108, 114, 115, 139, 188, 189, 205, 215, 263, 287, 339, 340, 347, 370, 468, 519, 546, 547, 592, 622
- Australia** 80, 108, 110, 113, 116, 117, 513, 640
- Austria** 123
- Azerbaijan** 124, 126
- Balkans** 503, 637
- Bangladesh** 127, 128, 130
- Barbados** 131
- Belarus** 132, 133, 134
- Belgium** 136, 141
- Belize** 131, 230
- Benin** 147, 148, 149, 151, 152
- Bolivia** 7, 18, 154
- Bosnia and Herzegovina** 502
- Botswana** 155, 224, 386
- Brazil** 75, 157, 159, 160, 190, 205
- Bulgaria** 161
- Burkina Faso** 162, 163
- Burundi** 164, 165, 495
- Cambodia** 166, 167, 168, 169, 170
- Cameroon** 171, 175, 176, 177
- Canada** 116, 178, 179, 180, 181, 182, 184, 185, 187, 189, 190, 191, 192, 193, 194, 195, 196, 197, 199, 200, 202, 203, 204, 205, 210, 513, 516, 589, 640
- Caribbean area** 30, 37, 38, 39, 82, 131, 190, 216, 232, 243, 244, 608, 622, 652
- Central Africa** 79, 173, 174, 176, 190, 220, 224
- Central African Republic** 211
- Central America** 39, 44, 190, 216, 230, 232, 255, 523
- Central Asia** 71, 330, 382, 470, 483, 601, 619, 658
- Chad** 212, 213
- Chile** 7, 18, 75, 301
- China** 205, 215, 241, 324
- Colombia** 7, 18, 216, 217, 219, 301
- Commonwealth** 20, 575
- Congo, Democratic R** 221, 222, 223, 224, 225, 226, 495
- Costa Rica** 75, 231, 233
- Cote d'Ivoire** 235, 236, 308
- Croatia** 502, 572
- Cuba** 190
- Cyprus** 314
- Czech Republic** 238, 239, 240, 572
- Denmark** 241
- developing countries** 61, 91, 183, 194, 215, 320, 431, 455, 534
- Dominican Republic** 7, 131, 243, 244
- East Asia** 601
- Eastern Africa** 259, 562
- Eastern Europe** 22, 82, 135, 161, 189, 237, 240, 270, 329, 330, 434, 470, 471, 472, 474, 481, 483, 491, 505, 592, 601, 619, 622
- Ecuador** 7, 18, 75, 216, 247, 248
- Egypt** 250, 251, 252, 253
- El Salvador** 254, 255
- Estonia** 257, 262
- Ethiopia** 260, 572
- Europe** 16, 25, 26, 27, 28, 29, 31, 59, 71, 80, 81, 117, 119, 121, 122, 138, 139, 140, 159, 192, 241, 242, 262, 263, 265, 269, 275, 278, 279, 281, 283, 285, 286, 287, 290, 299, 302, 312, 328, 329, 331, 353, 365, 388, 432, 457, 473, 474, 475, 477, 480, 503, 513, 516, 518, 520, 524, 525, 532, 533, 540, 561, 571, 573, 607, 608, 615, 637
- European Union** 239, 313, 518
- Finland** 262
- France** 266, 267, 271, 272
- French speaking Africa** 189, 282
- Gabon** 291
- Georgia** 294, 295, 296
- Germany** 297, 299, 305
- Ghana** 308, 309, 572
- Greece** 312, 313, 314
- Guatemala** 190, 315
- Guinea** 308, 316, 317
- Guinea-Bissau** 190, 318
- Guyana** 131, 319
- Haiti** 7, 131, 320, 321
- Hawaii** 615
- Honduras** 323
- Hong Kong, China** 324
- Hungary** 329, 572
- Iceland** 331
- India** 332, 333, 334, 335, 337, 340, 342, 343, 344, 345, 513
- Indonesia** 205
- Iran, Islamic Republic** 347, 348
- Ireland** 350, 351, 352, 568
- Israel** 354, 355, 356, 357, 358, 359, 360, 568
- Italy** 362, 363, 366
- Jamaica** 131, 369
- Japan** 371
- Jordan** 376
- Kazakhstan** 572
- Kenya** 377, 378, 572
- Korea, Republic** 379, 380, 381
- Kyrgyzstan** 382, 572
- Latin America** 3, 19, 21, 26, 30, 31, 37, 38, 49, 50, 74, 75, 82, 97, 103, 104, 138, 139, 159, 205, 217, 243, 244, 246, 301, 407, 411, 432, 457, 491, 519, 520, 523, 583, 595, 601, 608, 620, 622, 637, 640, 652
- Latvia** 383
- Lebanon** 384
- Lesotho** 224, 386
- Liberia** 308
- Lithuania** 389, 390
- Madagascar** 392
- Maghreb** 35, 417, 520
- Malawi** 224, 386, 393
- Mali** 395
- Mauritania** 401
- Mauritius** 224, 386
- Mediterranean area** 26, 95, 265, 270, 365, 384, 399, 400
- Mexico** 7, 75, 190, 216, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411
- Middle East** 3, 35, 44, 249, 376, 384, 432, 455, 491, 601, 622, 637
- Mongolia** 330
- Morocco** 415, 416, 417, 606

Section V

- Mozambique** 224, 386, 419
Namibia 224, 386, 420, 421, 422, 572
Nepal 424, 425, 426
New Zealand 116, 440, 640
Nicaragua 75, 190, 443
Niger 445, 446
Nigeria 448, 450, 451, 452, 453, 606
North America 31, 37, 39, 49, 71, 122, 139, 595
Northern Africa 35
Norway 456
Oceania 59
Pacific area 65, 72, 74, 82, 106, 107, 114, 115, 287, 340, 370, 427, 463, 468, 547, 615, 637
Pakistan 458
Palestinian Autonomous Territories 357, 358, 359, 376, 459, 460, 461
Panama 7, 75, 230
Papua New Guinea 462, 463
Paraguay 7, 75
Peru 7, 18, 190, 216, 301, 464, 465, 466, 467
Philippines 469
Poland 470, 474
Portugal 190
Puerto Rico 131
Romania 478, 480, 481, 572
Russian Federation 482, 485, 486, 487, 489, 490, 491, 492, 582, 592, 619, 622
Rwanda 136, 493, 494, 495, 496
Saint Vincent and the Grenadines 131, 497
Senegal 499, 606
Serbia and Montenegro 501, 502, 503
Seychelles 224
Sierra Leone 308
Slovakia 505, 572
South Africa 138, 224, 241, 386, 423, 507, 509, 510, 511, 512, 513, 517, 572
South America 39, 287
South Asia 74, 76, 427, 455, 601
Southeast Asia 50, 129, 527
Southern Africa 121, 386, 422, 507, 562, 663
Southern Europe 161
Spain 518, 519, 523
Sri Lanka 205, 527
Suriname 131, 530
Swaziland 224, 386, 531
Sweden 216
Switzerland 539
Tanzania UR 224, 386, 541, 544, 545, 572
Thailand 549
Togo 551
Tunisia 552
Turkey 554, 606
Uganda 556, 572
UK 561, 566, 568, 569
Ukraine 580, 581, 582
Uruguay 7, 75, 583
USA 50, 116, 159, 190, 215, 216, 360, 513, 516, 518, 589, 598, 607, 608, 626, 628, 640, 653, 655
Uzbekistan 658
Venezuela 18, 216, 659
Western Africa 79, 171, 449, 451
Western Europe 22, 491, 601
Yemen 606, 660
Zambia 224, 386, 572, 662
Zimbabwe 224, 386, 663, 664

SECTION VI - INDEX OF HUMAN RIGHTS INTERNATIONAL COOPERATION PROGRAMMES

Figures in italics refer to item entries

- Åbo Akademi, Institutet for Mänskliga Rättigheter**
FINLAND 261
- Academia Mexicana de Derechos Humanos**
MEXICO 402
- Academia Româna, Institutul de Cercetari Juridice**
ROMANIA 477
- Académie de Formation et de Perfectionnement des Cadres**
HAITI 320
- Académie Internationale des Droits de l'Homme**
FRANCE 263
- Addis Ababa University, UNESCO Chair for Education for Human Rights and Democracy**
ETHIOPIA 259
- Africa Governance Alert**
CAMEROON 171
- African Centre for Democracy and Human Rights Studies**
GAMBIA 1
- African Centre for Human Development**
GHANA 307
- African Commission on Human and Peoples' Rights**
GAMBIA 2
- Agence pour la Diffusion du Droit International Humanitaire en Afrique Centrale**
CONGO, DEMOCRATIC R 220
- Albanian Center for Human Rights**
ALBANIA 93
- American University in Cairo, UNESCO Chair in Human Rights**
EGYPT 249
- Ankara Universitesi, Insan Haklari Merkezi**
TURKEY 553
- Anti-Slavery International**
UK 559
- Arab Organization for Human Rights**
EGYPT 4
- Arab Program for Human Rights Activists**
EGYPT 250
- Aristotle University of Thessaloniki, UNESCO Chair on Education for Human Rights and Peace**
GREECE 311
- Asamblea Permanente por los Derechos Humanos (Argentina)**
ARGENTINA 97
- Asia Pacific Forum of National Human Rights Institutions**
AUSTRALIA 107
- Asia-Pacific Human Rights Information Center**
JAPAN 370
- Asian Forum for Human Rights and Development**
THAILAND 546
- Asian Regional Resource Center for Human Rights Education**
THAILAND 547
- Asociatia Româna de Drept Umanitar**
ROMANIA 479
- Association for the Advancement of Feminism**
HONG KONG, CHINA 324
- Association for the Prevention of Torture**
SWITZERLAND 8
- Association Ivoirienne pour la Défense des Droits des Femmes**
COTE D'IVOIRE 235
- Association Mauritanienne des Droits de l'Homme**
MAURITANIA 401
- Association Mondiale pour l'Ecole Instrument de Paix**
SWITZERLAND 9
- Association Nigérienne pour la Défense des Droits de l'Homme**
NIGER 445
- Associazione Internazionale Ius Primi Viri**
ITALY 361
- Bangladesh Human Rights Commission**
BANGLADESH 127
- Bangladesh Institute of Human Rights**
BANGLADESH 128
- Bar-Ilan University, UNESCO 'Dr. Josef Burg' Chair in Education for Human Values, Peace and Tolerance**
ISRAEL 357
- Belarus State University, UNESCO Chair for Human Rights and Democracy**
BELARUS 132
- Belgrade Centre for Human Rights**
SERBIA AND MONTENEGRO 501
- Ludwig Boltzmann Institut für Menschenrechte**
AUSTRIA 118
- Buraku Liberation and Human Rights Research Institute**
JAPAN 371
- Cairo Institute for Human Rights Studies**
EGYPT 251
- Cambodian Human Rights and Development Association**
CAMBODIA 166
- Cambodian Institute of Human Rights**
CAMBODIA 167
- Canada-U.S. Human Rights Information and Documentation Network**
USA 589
- Canadian Lawyers Association for International Human Rights**
CANADA 183
- Carleton University, Department of Law**
CANADA 184
- Catholic Commission on Justice and Peace (Thailand)**
THAILAND 548
- Caucasus: Ethnic Relations, Human Rights, Geopolitics**
GEORGIA 294

- Center for Democracy, The**
USA 592
- Center for Justice in International Law**
USA 595
- Centre d'Etudes Politiques et de Formation à la
Démocratie et aux Droits de l'Homme**
CONGO, DEMOCRATIC R 222
- Centre de Documentation, d'Information et de
Formation en Droits de l'Homme**
MOROCCO 415
- Centre de Recherches et d'Etudes des Droits de
l'Homme**
FRANCE 264
- Centre du Droit de la Famille, Université Jean
Moulin, Lyon III**
FRANCE 265
- Centre for Human Rights and Rehabilitation**
MALAWI 393
- Centre for International Crime Prevention**
AUSTRIA 10
- Centre for Law Enforcement Education**
NIGERIA 448
- Centre for Society and Religion**
SRI LANKA 527
- Centre Interdisciplinaire des Droits de l'Homme et
de la Paix**
BENIN 148
- Centre International de Formation à
l'Enseignement des Droits de l'Homme et de
la Paix**
SWITZERLAND 11
- Centre on Housing Rights and Evictions**
SWITZERLAND 13
- Centro Internazionale di Ricerche e Studi
Sociologici, Penali e Penitenziari**
ITALY 14
- Chaire UNESCO pour la Culture de la Paix, la
Gestion des Conflits, les Droits Humains, la
Démocratie et la Bonne Gouvernance**
CONGO, DEMOCRATIC R 224
- Charles University, Human Rights Education
Centre**
CZECH REPUBLIC 237
- The Child Labour Project**
THAILAND 549
- Chinese Academy of Social Sciences, Centre for
Human Rights Studies**
CHINA 214
- Churches' Commission for Migrants in Europe**
BELGIUM 16
- Coalition to Abolish Slavery and Trafficking**
USA 598
- Columbia University, Center for the Study of
Human Rights**
USA 600
- Comenius University of Bratislava, UNESCO Chair
for Human Rights Education**
SLOVAKIA 505
- Comisión Andina de Juristas**
PERU 18
- Comisión de Derechos Humanos del Distrito
Federal**
MEXICO 406
- Comisión Nacional de Derechos Humanos de
México**
MEXICO 407
- Comisión para la Defensa de los Derechos Humanos
en Centroamérica**
COSTA RICA 230
- Comité National des Droits de l'Homme et des
Libertés du Cameroun**
CAMEROON 175
- Comité Supérieur des Droits de l'Homme et des
Libertés Fondamentales**
TUNISIA 552
- Commission Nationale des Droits de l'Homme,
Togo**
TOGO 550
- Committee for International Human Rights Inquiry**
USA 602
- Commonwealth Secretariat, Human Rights Unit**
UK 20
- Corporación Integral para el Desarrollo Cultural y
Social**
COLOMBIA 216
- Det Danske Center for Menneskerettigheder**
DENMARK 241
- DePaul University College of Law, International
Human Rights Law Institute**
USA 603
- Ditshwanelo - Botswana Centre for Human Rights**
BOTSWANA 155
- Droits et Démocratie**
CANADA 188
- Duke University, School of Law**
USA 604
- Friedrich Ebert Stiftung Abteilung internationale
Entwicklungszusammenarbeit**
GERMANY 297
- Georg-Eckert-Institut für internationale
Schulbuchforschung**
GERMANY 298
- Emberi Jogok Magyar Központja Közalapítványt**
HUNGARY 327
- Emory University, Islam and Human Rights
Fellowship Programme**
USA 606
- Erasmus University, Institute of Globalization,
International Law and Dispute Settlement**
NETHERLANDS 429
- European Commission Against Racism and
Intolerance**
FRANCE 25
- European Monitoring Centre on Racism and
Xenophobia**
AUSTRIA 27
- European Roma Rights Center**
HUNGARY 328
- European Youth Centre**
FRANCE 29
- Facing History and Ourselves**
USA 607
- Fahamu, Learning for Change**
UK 562
- Family Planning Association of India**
INDIA 333

- Florida Atlantic University, UNESCO Chair in Human and Cultural Rights**
USA 608
- Fond za Humanitarno Pravo**
SERBIA AND MONTENEGRO 502
- Fondazione Canadienne des Droits de la Personne**
CANADA 189
- Fondazione Internazionale Lelio Basso per il Diritto e la Liberazione dei Populi**
ITALY 364
- Forum for Culture and Human Development**
BANGLADESH 129
- Forum for Ethnic Relations, Centre for Ethnic Relations and Minority Protection**
SERBIA AND MONTENEGRO 503
- Foundation for Human Rights Initiative**
UGANDA 556
- Karl-Franzens-Universität Graz, Institut für Völkerrecht und internationale Beziehungen**
AUSTRIA 121
- Fundación Arias para la Paz y el Progreso Humano**
COSTA RICA 232
- Fundacja Edukacja dla Demokracji**
POLAND 470
- Ghana Committee on Human and Peoples' Rights**
GHANA 309
- Ghent University, Human Rights Centre**
BELGIUM 138
- Groupe Lotus**
CONGO, DEMOCRATIC R 226
- Groupement pour les Droits des Minorités**
FRANCE 268
- Gujarat Vidyapith, Jamlal Bajaj Institute of Studies in Ahimsa, Peace Research Centre**
INDIA 334
- Guyana Human Rights Association**
GUYANA 319
- Hamline University School of Law, Dred and Harriet Scott Institute for International Human Rights**
USA 611
- Al-Haq**
PALESTINIAN AUTONOMOUS TERRITORIES 459
- Harvard School of Public Health, François-Xavier Bagnoud Center for Health and Human Rights**
USA 612
- Harvard University, Harvard Law School Human Rights Program**
USA 614
- Hawaii Institute for Human Rights**
USA 615
- Hebrew University of Jerusalem, Minerva Center for Human Rights**
ISRAEL 358
- Helsinki Foundation for Human Rights**
POLAND 471
- Hong Kong University, Faculty of Law**
HONG KONG, CHINA 325
- Human Rights and Equal Opportunity Commission**
AUSTRALIA 110
- Human Rights Commission, New Zealand**
NEW ZEALAND 440
- Human Rights Committee of South Africa**
SOUTH AFRICA 507
- Human Rights Defence Centre**
GREECE 312
- Human Rights Education Associates, Inc.**
NETHERLANDS 31
- Human Rights Education Centre**
BELARUS 134
- Human Rights Educational Initiative**
USA 617
- Human Rights Information and Documentation Center**
GEORGIA 295
- Human Rights Information and Documentation Systems, International**
SWITZERLAND 32
- Human Rights Information and Training Center**
YEMEN 660
- Human Rights Institute**
RUSSIAN FEDERATION 482
- Human Rights Internet**
CANADA 33
- Human Rights Monitor (Nigeria)**
NIGERIA 450
- Human Rights Network International**
BELGIUM 139
- Human Rights Protection and Promotion Study Center**
NEPAL 425
- Humancare Association of Nigeria**
NIGERIA 451
- Humanistische Union e.V.**
GERMANY 299
- Hungarian Academy of Sciences, Institute for Legal Sciences, Department of International Law**
HUNGARY 329
- Ihmisoikeusliitto Ry**
FINLAND 262
- Indian Society of Human Rights**
INDIA 336
- Institouto Diethnous Dimosiou Dikaiou kai Diethnon Scheseon**
GREECE 313
- Institut Africain des Droits de l'Homme et de la Démocratie**
CONGO, DEMOCRATIC R 227
- Institut Arabe des Droits de l'Homme**
TUNISIA 35
- Institut de Drets Humans de Catalunya**
SPAIN 520
- Institut de Formation en Droits de l'Homme, Barreau de Paris, Centre Louis Pettiti**
FRANCE 269
- Institut des Droits de l'Homme, Barreau de Beyrouth**
LEBANON 384
- Institut International des Droits de l'Homme**
FRANCE 36
- Institut Universitaire Kurt Bösch, Institut International des Droits de l'Enfant**
SWITZERLAND 538

- Institut za Medjunarodnu Politiku i Privredu**
SERBIA AND MONTENEGRO 504
- Institute for Democracy in Eastern Europe**
USA 619
- Institute for the Study of Democracy and Human Rights**
USA 620
- Institute for the Study of Genocide**
USA 621
- Institute of Education, University of London**
UK 564
- Institute of Human Rights and Humanitarian Law**
NIGERIA 452
- Institute of International Education, International Human Rights Internship Program**
USA 622
- Institute of Rural Development**
BANGLADESH 130
- Institutet för Offentlig och Internationell Rätt**
SWEDEN 532
- Instituto de Derechos Humanos Santo Domingo**
DOMINICAN REPUBLIC 243
- Instituto de Genero, Derecho y Desarrollo**
ARGENTINA 100
- Instituto de Investigacion, Documentación y Derechos Humanos de la República Dominicana**
DOMINICAN REPUBLIC 244
- Instituto Interamericano de Derechos Humanos**
COSTA RICA 37
- Instituto Interamericano del Niño**
URUGUAY 38
- Instituto para el Desarrollo de la Democracia Luis Carlos Galán**
COLOMBIA 217
- Instituto Peruano de Educación en Derechos Humanos y la Paz**
PERU 467
- Instituto Social y Político de la Mujer**
ARGENTINA 101
- Institutul Român Pentru Drepturile Omului**
ROMANIA 480
- Instytut Europy Srodkowo, Wschodniej w Lublinie**
POLAND 472
- Inter-American Commission on Human Rights**
USA 39
- Inter-Parliamentary Union**
SWITZERLAND 40
- Interights**
UK 41
- International Association for the Child's Rights to Play**
USA 42
- International Association of Democratic Lawyers**
BELGIUM 44
- International Commission of Jurists**
SWITZERLAND 45
- International Federation of Human Rights**
FRANCE 47
- International Fellowship of Reconciliation**
NETHERLANDS 48
- International Human Rights Association of American Minorities**
- CANADA 49
- International Human Rights Law Group**
USA 50
- International Institute "Youth for a Culture of Peace and Democracy"**
RUSSIAN FEDERATION 483
- International Institute for Human Rights, Environment and Development-International**
NEPAL 427
- International Institute of Humanitarian Law**
ITALY 54
- International Law Association**
UK 56
- International Management of Education and Development**
CANADA 190
- International Movement against all Forms of Discrimination and Racism**
JAPAN 58
- International Organization for the Development of Freedom of Education**
SWITZERLAND 59
- International Political Science Association, Human Rights Research Committee**
HONG KONG, CHINA 61
- International Rehabilitation Council for Torture Victims**
DENMARK 62
- International Service for Human Rights**
SWITZERLAND 63
- Internationell Migration och Etniska Relationer, IMER Malmö Högskola**
SWEDEN 533
- Islamic Human Rights Commission**
UK 565
- Islamic Women's Institute of Iran**
IRAN, ISLAMIC REPUBLIC 347
- Israeli Information Center for Human Rights in the Occupied Territories**
ISRAEL 359
- Jagiellonian University, Human Rights Centre**
POLAND 473
- Jawaharlal Nehru University, School of International Studies, Centre for Studies in Diplomacy, International Law and Economics**
INDIA 339
- Katholieke Universiteit Leuven, Instituut voor de Rechten van de Mens**
BELGIUM 140
- Kenya Human Rights Commission**
KENYA 378
- Kharkiv Group for Human Rights Protection**
UKRAINE 581
- Khmer Kampuchea Krom Human Rights Association**
CAMBODIA 169
- Kyrgyzskii Komitet po Pravam Cheloveka**
KYRGYZSTAN 382
- Law Association for Asia and the Pacific, Human Rights Standing Committee**
PHILIPPINES 65
- Lawyers for Human Rights**
SOUTH AFRICA 510

- League for Human Rights of B'nai Brith Canada**
CANADA 191
- Legal Research and Resource Center for Human Rights**
EGYPT 253
- Libera Università Internazionale degli Studi Sociali, Centro di Ricerca e Studi sui Diritti Umani**
ITALY 365
- Lietuvos Zmogaus Teisiu Centras**
LITHUANIA 389
- Liga voor Mensenrechten, Belgie**
BELGIUM 141
- Ligue Camerounaise des Droits de la Personne**
CAMEROON 177
- Ligue Rwandaise pour la Promotion et la Défense des Droits de l'Homme**
RWANDA 496
- Ligue Tchadienne des Droits de l'Homme**
CHAD 213
- Ligue Togolaise des Droits de l'Homme**
TOGO 551
- Maastricht University, Maastricht Centre for Human Rights**
NETHERLANDS 432
- Maharashtra Institute of Technology, UNESCO Chair in Human Rights, Democracy and Peace**
INDIA 340
- Mannréttindaskrifstofa Islands**
ICELAND 331
- Masarykova Univerzita, Právnická Fakulta**
CZECH REPUBLIC 239
- Meiklejohn Civil Liberties Institute**
USA 626
- Chr. Michelsens Institutt, Utviklingsstudier og Menneskerettigheter**
NORWAY 455
- MINBYUN-Lawyers for a Democratic Society**
KOREA, REPUBLIC 380
- Minority Rights Group International Secretariat**
UK 66
- Monash University, Castan Centre for Human Rights Law**
AUSTRALIA 112
- Moscow School of Human Rights**
RUSSIAN FEDERATION 485
- Moscow State Institute of International Relations, UNESCO Chair for Human Rights and Democracy**
RUSSIAN FEDERATION 486
- Mouvement Burkinabé des Droits de l'Homme et des Peuples**
BURKINA FASO 163
- Mouvement contre le Racisme et pour l'Amitié entre les Peuples**
FRANCE 274
- Mouvement International des Juristes Catholiques - Pax Romana**
FRANCE 275
- Nadesan Centre for Human Rights through Law**
SRI LANKA 528
- Nansenskolen**
NORWAY 456
- National Center for Human Rights Education**
USA 628
- National Human Rights Commission, India**
INDIA 342
- National University of "Kyiv - Mohyla Academy", UNESCO Chair in Human Rights, Peace, Democracy, Tolerance and International Understanding**
UKRAINE 582
- National University of Ireland, Galway, Irish Centre for Human Rights**
IRELAND 350
- National University of Lesotho, Faculty of Law**
LESOTHO 385
- Nederlands Centrum voor Inheemse Volken**
NETHERLANDS 433
- Nigerian Centre for Research and Documentation**
NIGERIA 453
- Nizhnii Novgorod Regional Non-governmental Organization "Committee against Torture"**
RUSSIAN FEDERATION 487
- The North-South Institute**
CANADA 194
- Northwestern University School of Law, Center for International Human Rights**
USA 631
- Nova Southeastern University, Shepard Broad Law Center**
USA 632
- Office of the United Nations High Commissioner for Human Rights**
SWITZERLAND 69
- Organisation Guinéenne de Défense des Droits de l'Homme et du Citoyen**
GUINEA 317
- Organisation Marocaine des Droits Humains**
MOROCCO 416
- Pakistan Press Foundation**
PAKISTAN 458
- Pennsylvania State University, The Dickinson School of Law**
USA 633
- People's Movement for Human Rights Education**
USA 74
- Plate-forme des Organisations Haïtiennes des Droits de l'Homme**
HAITI 321
- Pontificia Universidad Javeriana, Instituto de Derechos Humanos y Relaciones Internacionales Alfredo Vázquez Carrizosa**
COLOMBIA 219
- Queen's University of Belfast, Human Rights Centre**
UK 568
- Renmin University of China, Centre for Human Rights Research**
CHINA 215
- Rossiiskaia Akademiia Nauk, Institut Gosudarstva i Prava**
RUSSIAN FEDERATION 489
- Russian Research Center for Human Rights**
RUSSIAN FEDERATION 490

- Russian State University for the Humanities,
UNESCO Chair on a Culture of Peace and
Democracy**
RUSSIAN FEDERATION 491
- Santa Clara University, School of Law**
USA 635
- Sarangbang**
KOREA, REPUBLIC 381
- Servicio Paz y Justicia (Costa Rica)**
COSTA RICA 233
- Servicio Paz y Justicia (Mexico)**
MEXICO 409
- Servicio Paz y Justicia (Uruguay)**
URUGUAY 583
- Servicio Paz y Justicia en América Latina**
URUGUAY 75
- Shahid Beheshti University, UNESCO Chair for
Human Rights, Peace and Democracy**
IRAN, ISLAMIC REPUBLIC 348
- Society for the Promotion of Peace**
NIGERIA 454
- Stichting Tegen Vrouwenhandel**
NETHERLANDS 436
- Survival International**
UK 77
- Tanzania Human Rights Foundation**
TANZANIA UR 544
- Jaan Tonisson Institute**
ESTONIA 258
- Trinity Law School, Center for Human Rights and
Freedom**
USA 637
- Tufts University, The Fletcher School of Law and
Diplomacy**
USA 638
- Türkiye ve Orta Dogu Amme Idaresi Enstitüsü
Insan Haklari Arastirma ve Derleme Merkezi**
TURKEY 555
- UNITED for Intercultural Action**
NETHERLANDS 81
- United Nations Educational, Scientific and Cultural
Organization, Social and Human Sciences
Sector, Division of Human Rights**
FRANCE 84
- The United Nations University**
JAPAN 86
- Universidad Austral, Departamento de Filosofía del
Derecho, Derechos Humanos**
ARGENTINA 102
- Universidad Carlos III de Madrid, Instituto de
Derechos Humanos Bartolomé de las Casas**
SPAIN 521
- Universidad Complutense de Madrid, Instituto de
Derechos Humanos**
SPAIN 522
- Universidad de Costa Rica, Facultad de Derecho**
COSTA RICA 234
- Universidad de Deusto, Instituto de Derechos
Humanos Pedro Arrupe**
SPAIN 523
- Universidad de Navarra, Instituto de Derechos
Humanos**
SPAIN 524
- Universidad de Palermo, Cátedra UNESCO de
Derechos Culturales**
ARGENTINA 103
- Universidad Iberoamericana, Programa de
Derechos Humanos**
MEXICO 410
- Universidad Nacional Autónoma de México,
Cátedra UNESCO de Derechos Humanos**
MEXICO 411
- Università di Padova, Centro di Studi e di
Formazione sui Diritti dell'Uomo e dei Popoli**
ITALY 367
- Università di Roma "La Sapienza", Facoltà di
Scienze Politiche, Dipartimento di Teoria
dello Stato**
ITALY 368
- Universitat Autònoma de Barcelona, Càtedra
UNESCO sobre la Pau i Drets Humans**
SPAIN 526
- Universität Potsdam, Menschenrechtszentrum**
GERMANY 305
- Université d'Abomey-Calavi, Chaire UNESCO des
Droits de la Personne Humaine et de la
Démocratie**
BENIN 153
- Université d'Oran Es-Sénia, Chaire UNESCO pour
l'Enseignement, la Recherche et l'Education
aux Droits de l'Homme, à la Démocratie et à
la Paix**
ALGERIA 95
- Université de Droit, d'Economie et des Sciences
d'Aix-Marseille, Groupe d'Etudes et de
Recherches sur la Justice Constitutionnelle**
FRANCE 278
- Université de Fribourg, Institut Interdisciplinaire
d'Ethique et des Droits de l'Homme et Chaire
UNESCO pour les Droits de l'Homme et la
Démocratie**
SWITZERLAND 540
- Université de Nantes, Campus Ouvert "Droit,
Ethique et Société"**
FRANCE 280
- Université de Nantes, Formation Continue**
FRANCE 282
- Université de Paris II, Centre de Recherche sur les
Droits de l'Homme et le Droit Humanitaire**
FRANCE 283
- Université de Paris X Nanterre, Bibliothèque de
Documentation Internationale
Contemporaine, Service des Droits de
l'Homme**
FRANCE 284
- Université Marien-Ngouabi, Faculté de Droit**
CONGO, REPUBLIC 228
- Université Pierre Mendès France, Centre
Historique et Juridique des Droits de
l'Homme**
FRANCE 289
- Université Robert Schuman, Institut des Hautes
Etudes Européennes**
FRANCE 290

- Universiteit Gent, Centrum voor de Rechten van het Kind**
BELGIUM 143
- Universiteit Utrecht, Onderzoekschool Rechten van de Mens**
NETHERLANDS 437
- Universiteit Utrecht, Studie- en Informatiecentrum Mensenrechten**
NETHERLANDS 438
- Universitetet i Oslo Norsk Senter for Menneskerettigheter**
NORWAY 457
- University College Cork, Faculty of Law**
IRELAND 351
- University of Alberta, Indigenous Law Program**
CANADA 201
- University of Arizona, James E. Rogers College of Law**
USA 640
- University of British Columbia, Faculty of Law**
CANADA 202
- University of Cincinnati, Urban Morgan Institute for Human Rights, Teaching Human Rights Online**
USA 643
- University of Denver, Graduate School of International Studies**
USA 645
- University of Essex, Human Rights Centre**
UK 571
- University of Fort Hare, UNESCO 'Oliver Tambo' Chair of Human Rights**
SOUTH AFRICA 512
- University of Ghana, Faculty of Law, Human Rights Study Centre**
GHANA 310
- University of Glasgow, Active Learning Centre**
UK 572
- University of Latvia, Faculty of Law, Human Rights Institute**
LATVIA 383
- University of Leicester, Faculty of Law, Graduate School**
UK 574
- University of London, School of Advanced Study, Institute of Commonwealth Studies**
UK 575
- University of Michigan Law School**
USA 647
- University of Mumbai, Department of Civics and Politics**
INDIA 344
- University of Natal, Howard College, School of Law**
SOUTH AFRICA 513
- University of New South Wales, Diplomacy Training Program Ltd**
AUSTRALIA 115
- University of New South Wales, Indigenous Law Centre**
AUSTRALIA 116
- University of Notre Dame, Center for Civil and Human Rights**
USA 649
- University of Ottawa, Human Rights Research and Education Centre**
CANADA 205
- University of Oxford, Refugee Studies Center**
UK 578
- University of Pretoria, Centre for Human Rights**
SOUTH AFRICA 514
- University of Pune, Department of Law**
INDIA 345
- University of South Africa, Faculty of Law, Department of Constitutional, International, and Indigenous Law**
SOUTH AFRICA 515
- University of São Paulo, Institute of Advanced Studies, UNESCO Chair on Education for Peace, Human Rights, Democracy and Tolerance**
BRAZIL 160
- University of the Orange Free State, Centre for Human Rights Studies**
SOUTH AFRICA 516
- University of the Philippines Law Centre, Institute of Human Rights**
PHILIPPINES 469
- University of the Witwatersrand, Centre for Applied Legal Studies**
SOUTH AFRICA 517
- University of Toronto, Faculty of Law**
CANADA 206
- The University of Waikato, School of Law**
NEW ZEALAND 442
- University of Western Ontario, Faculty of Law**
CANADA 208
- University of World Economy and Diplomacy, UNESCO Chair on Human Rights, Peace, Democracy, Tolerance and International Understanding**
UZBEKISTAN 658
- Uniwersytet Mikolaja Kopernika, Katedra Praw Czlowieka i Prawa Europejskiego**
POLAND 474
- Utica College of Syracuse University**
USA 651
- Walio Katika Mapa-Mbano Na AIDS Tanzania**
TANZANIA UR 545
- Raoul Wallenberg Institutet för Mänskliga Rättigheter**
SWEDEN 534
- Washington Office on Latin America**
USA 652
- Women's Institute for Leadership Development for Human Rights**
USA 653
- Women's International Network**
USA 89
- Women's Rights Network**
USA 654
- Yarmouk University, Refugees, Displaced Persons and Forced Migration Studies Center**
JORDAN 376
- York University, Centre for Refugee Studies**
CANADA 209

SECTION VII - INDEX OF INSTITUTIONS PROVIDING SCHOLARSHIPS

Figures in italics refer to item entries

- Åbo Akademi, Institutet for Mänskliga Rättigheter**
FINLAND 261
- Académie de Formation et de Perfectionnement des Cadres**
HAITI 320
- Académie Internationale des Droits de l'Homme**
FRANCE 263
- Addis Ababa University, UNESCO Chair for Education for Human Rights and Democracy**
ETHIOPIA 259
- American University in Cairo, UNESCO Chair in Human Rights**
EGYPT 249
- Associazione Internazionale Ius Primi Viri**
ITALY 361
- Buraku Liberation and Human Rights Research Institute**
JAPAN 371
- Carleton University, Department of Law**
CANADA 184
- Centre de Conseils et d'Appuis pour les Jeunes en Matière de Droits de l'Homme**
SWITZERLAND 535
- Centre International de Formation à l'Enseignement des Droits de l'Homme et de la Paix**
SWITZERLAND 11
- Colegio de Abogados de Rosario, Instituto de Derecho Público y Ciencias Políticas**
ARGENTINA 99
- Columbia University, Center for the Study of Human Rights**
USA 600
- Columbia University, School of International and Public Affairs**
USA 601
- Comisión Andina de Juristas**
PERU 18
- Comité National des Droits de l'Homme et des Libertés du Cameroun**
CAMEROON 175
- Comité pour la Paix et les Droits de l'Homme**
CONGO, DEMOCRATIC R 225
- Council of Europe, Directorate of Human Rights**
FRANCE 22
- Det Danske Center for Menneskerettigheder**
DENMARK 241
- DePaul University College of Law, International Human Rights Law Institute**
USA 603
- Duke University, School of Law**
USA 604
- Eckerd College, International Relations and Global Affairs**
USA 605
- European Roma Rights Center**
HUNGARY 328
- European Training and Research Centre for Human Rights and Democracy**
AUSTRIA 119
- European University Center for Peace Studies, UNESCO Chair on Peace, Human Rights and Democracy**
AUSTRIA 120
- European University Institute, Academy of European Law**
ITALY 28
- European Youth Centre**
FRANCE 29
- Facing History and Ourselves**
USA 607
- Florida Atlantic University, UNESCO Chair in Human and Cultural Rights**
USA 608
- Fondation Canadienne des Droits de la Personne**
CANADA 189
- Ghent University, Human Rights Centre**
BELGIUM 138
- Gujarat Vidyapith, Jannalal Bajaj Institute of Studies in Ahimsa, Peace Research Centre**
INDIA 334
- Harvard School of Public Health, François-Xavier Bagnoud Center for Health and Human Rights**
USA 612
- Harvard University, Harvard Law School Human Rights Program**
USA 614
- Hawaii Institute for Human Rights**
USA 615
- Hong Kong University, Faculty of Law**
HONG KONG, CHINA 325
- Human Rights Defence Centre**
GREECE 312
- Human Rights Education Centre**
BELARUS 134
- Human Rights Information and Documentation Systems, International**
SWITZERLAND 32
- Humancare Association of Nigeria**
NIGERIA 451
- Indian People's Welfare Society**
INDIA 335
- Institut Arabe des Droits de l'Homme**
TUNISIA 35
- Institut de Drets Humans de Catalunya**
SPAIN 520
- Institut International des Droits de l'Homme**
FRANCE 36
- Institute of Social Studies**
NETHERLANDS 431
- Instituto de Derechos Humanos Santo Domingo**
DOMINICAN REPUBLIC 243

- International Federation of Action by Christians for the Abolition of Torture**
FRANCE 46
- International Institute of Humanitarian Law**
ITALY 54
- International Management of Education and Development**
CANADA 190
- International Movement against all Forms of Discrimination and Racism**
JAPAN 58
- International Rehabilitation Council for Torture Victims**
DENMARK 62
- International Service for Human Rights**
SWITZERLAND 63
- Katholieke Universiteit Leuven, Instituut voor de Rechten van de Mens**
BELGIUM 140
- McGill University, Faculty of Law, Institute of Comparative Law**
CANADA 192
- The New York Law School, Center for International Law**
USA 630
- Northwestern University School of Law, Center for International Human Rights**
USA 631
- Nova Southeastern University, Shepard Broad Law Center**
USA 632
- Pennsylvania State University, The Dickinson School of Law**
USA 633
- People's Movement for Human Rights Education**
USA 74
- Pontificia Universidad Javeriana, Instituto de Derechos Humanos y Relaciones Internacionales Alfredo Vázquez Carrizosa**
COLOMBIA 219
- Queen's University of Belfast, Human Rights Centre**
UK 568
- Santa Clara University, School of Law**
USA 635
- Shahid Beheshti University, UNESCO Chair for Human Rights, Peace and Democracy**
IRAN, ISLAMIC REPUBLIC 348
- South Asia Forum for Human Rights**
NEPAL 76
- Trinity Law School, Center for Human Rights and Freedom**
USA 637
- Tufts University, The Fletcher School of Law and Diplomacy**
USA 638
- Union University, Albany Law School**
USA 639
- The United Nations University**
JAPAN 86
- Universidad Carlos III de Madrid, Instituto de Derechos Humanos Bartolomé de las Casas**
SPAIN 521
- Universidad Complutense de Madrid, Instituto de Derechos Humanos**
SPAIN 522
- Universidad de Navarra, Instituto de Derechos Humanos**
SPAIN 524
- Universidad Nacional Autónoma de México, Cátedra UNESCO de Derechos Humanos**
MEXICO 411
- Università di Roma "La Sapienza", Facoltà di Scienze Politiche, Dipartimento di Teoria dello Stato**
ITALY 368
- Université Catholique de Lyon, Institut des Droits de l'Homme**
FRANCE 276
- Université d'Abomey-Calavi, Chaire UNESCO des Droits de la Personne Humaine et de la Démocratie**
BENIN 153
- Université de Bourgogne, Faculté de Droit et Sciences Politiques, Administratives et Sociales**
FRANCE 277
- Université de Fribourg, Institut Interdisciplinaire d'Ethique et des Droits de l'Homme et Chaire UNESCO pour les Droits de l'Homme et la Démocratie**
SWITZERLAND 540
- Université de Nantes, Campus Ouvert "Droit, Ethique et Société"**
FRANCE 280
- Université de Paris II, Centre de Recherche sur les Droits de l'Homme et le Droit Humanitaire**
FRANCE 283
- Université Lumière-Lyon II, Faculté des Sciences Juridiques**
FRANCE 286
- Université Paris X Nanterre, Centre de Recherche et d'Etude sur les Droits Fondamentaux**
FRANCE 288
- Université Pierre Mendès France, Centre Historique et Juridique des Droits de l'Homme**
FRANCE 289
- Université Robert Schuman, Institut des Hautes Etudes Européennes**
FRANCE 290
- Universiteit Utrecht, Onderzoekschool Rechten van de Mens**
NETHERLANDS 437
- Universiteit Utrecht, Studie- en Informatiecentrum Mensenrechten**
NETHERLANDS 438
- University of Alberta, Indigenous Law Program**
CANADA 201
- University of Arizona, James E. Rogers College of Law**
USA 640
- University of Birmingham, Institute of European Law**
UK 570
- University of British Columbia, Faculty of Law**
CANADA 202

**University of Cincinnati, Urban Morgan Institute
for Human Rights**

USA 642

**University of Denver, Graduate School of
International Studies**

USA 645

University of Essex, Human Rights Centre

UK 571

**University of Ghana, Faculty of Law, Human
Rights Study Centre**

GHANA 310

**University of Leicester, Faculty of Law, Graduate
School**

UK 574

**University of London, School of Advanced Study,
Institute of Commonwealth Studies**

UK 575

University of Michigan Law School

USA 647

University of Natal, Howard College, School of Law

SOUTH AFRICA 513

University of New Brunswick, Faculty of Law

CANADA 203

**University of Notre Dame, Center for Civil and
Human Rights**

USA 649

**University of Oxford, Department for Continuing
Education**

UK 577

University of Oxford, Refugee Studies Center

UK 578

University of Pretoria, Centre for Human Rights

SOUTH AFRICA 514

University of Pune, Department of Law

INDIA 345

University of Toronto, Faculty of Law

CANADA 206

University of Victoria, Faculty of Law

CANADA 207

The University of Waikato, School of Law

NEW ZEALAND 442

**Raoul Wallenberg Institutet för Mänskliga
Rättigheter**

SWEDEN 534

**Women's International League for Peace and
Freedom**

SWITZERLAND 88

York University, Centre for Refugee Studies

CANADA 209

SECTION VIII - INDEX OF INTERNET ADDRESSES

Figures in italics refer to item entries

- Åbo Akademi, Institutet för Mänskliga Rättigheter**
<http://www.abo.fi/instut/imr> 261
- Academia Mexicana de Derechos Humanos**
<http://lanic.utexas.edu/la/region/news/arc/amdh/>
402
- Adva Center**
<http://www.adva.org> 354
- Adviesraad Internationale Vraagstukken,
Commissie Mensenrechten**
<http://www.aiv-advies.nl> 428
- Aegis Genocide Prevention Initiative**
<http://www.aegitrust.org> 557
- Africa Governance Alert**
<http://www.hri.ca/partners/aga> 171
- African Centre for Democracy and Human Rights
Studies**
<http://www.acdhrs.org> 1
- African Commission on Human and Peoples' Rights**
<http://www.achpr.org/> 2
- African Rights**
<http://www.unimondo.org/AfricanRights/> 558
- Albanian Center for Human Rights**
<http://www.achr.org> 93
- Alberta Civil Liberties Research Centre**
<http://www.aclrc.com/> 178
- Alberta Human Rights and Citizenship Commission**
<http://www.albertahumanrights.ab.ca> 179
- American Association for the Advancement of
Science, Science and Human Rights Program**
<http://shr.aas.org/> 585
- American Society of International Law**
<http://www.asil.org> 586
- American University in Cairo, UNESCO Chair in
Human Rights**
<http://www.aucegypt.edu/academic/pols/index.htm>
249
- American University, Center for Human Rights and
Humanitarian Law**
<http://www.wcl.american.edu/humright/center.cfm>
587
- Ankara Üniversitesi, İnsan Hakları Merkezi**
[http://www.ankara.edu.tr/faculties/political/html/en
g/auhrc/](http://www.ankara.edu.tr/faculties/political/html/eng/auhrc/) 553
- Anti-Slavery International**
<http://www.antislavery.org> 559
- Arab Organization for Human Rights**
<http://www.aohronline.org/> 4
- Arab Program for Human Rights Activists**
<http://www.aphra.org/> 250
- Aristotle University of Thessaloniki, UNESCO
Chair on Education for Human Rights and
Peace**
<http://www.unesco.auth.gr/unescochair/default.asp>
311
- Asamblea Permanente por los Derechos Humanos
(Argentina)**
<http://www.apdh.com.ar/> 97
- Asia Pacific Centre for Human Rights and the
Prevention of Ethnic Conflict**
<http://www.law.murdoch.edu.au/apchr/> 106
- Asia Pacific Forum of National Human Rights
Institutions**
<http://www.asiapacificforum.net> 107
- Asia Pacific Learning Institute for Human Rights
Education**
<http://www.geocities.com/aspihre/> 468
- Asia-Pacific Human Rights Information Center**
<http://www.hurights.or.jp> 370
- Asian Forum for Human Rights and Development**
<http://www.forumasia.org> 546
- Asian Human Rights Commission**
<http://www.ahrchk.org> 6
- Asian Regional Resource Center for Human Rights
Education**
<http://www.arrc-hre.com> 547
- Asociación Latinoamericana para los Derechos
Humanos**
<http://www.iniciativaamazonica.org/> 7
- Asociación Nicaragüense Pro-Derechos Humanos**
<http://www.cablenet.com.ni/~anpdh/> 443
- Asociación pro Derechos Humanos**
<http://www.aprodeh.org.pe> 464
- The Association for Civil Rights in Israel**
<http://www.acri.org.il/> 355
- Association for the Advancement of Civic Equality
in Israel**
<http://www.sikkuy.org.il/> 356
- Association for the Advancement of Feminism**
<http://www.aaf.org.hk/> 324
- Association for the Prevention of Torture**
<http://www.apt.ch> 8
- Association Mauritanienne des Droits de l'Homme**
<http://membres.lycos.fr/amdh/> 401
- Association Mondiale pour l'Ecole Instrument de
Paix**
<http://www.eip-cifedhop.org> 9
- Association Mondiale pour l'Ecole Instrument de
Paix, Cameroun**
<http://www.eip-cifedhop.org/eipafrique/cameroun/cameroun.htm>
1 172
- Association pour la Promotion des Droits de
l'Homme en Afrique Centrale**
<http://www.apdhac.org/> 173
- Associazione Internazionale Ius Primi Viri**
<http://www.dirittiumanipv.org/> 361
- Bangladesh Human Rights Commission**
<http://www.bdhrc.org/> 127
- Bar-Ilan University, UNESCO 'Dr. Josef Burg'
Chair in Education for Human Values, Peace
and Tolerance**
<http://www.biu.ac.il/soc/se/burg/> 357
- Al al-Bayt University, Bayt al-Hikmah Higher
Institute, UNESCO Chair for Human Rights
and Democracy**
<http://www.aabu.edu.jo/> 373

- Belarussian Helsinki Committee**
<http://bhc.unibel.by/> 133
- Belgrade Centre for Human Rights**
<http://www.bgcentar.org.yu/> 501
- Birkbeck College, University of London, Faculty of Continuing Education**
<http://www.bbk.ac.uk/fce/> 560
- Ludwig Boltzmann Institut für Menschenrechte**
<http://www.univie.ac.at/bim/> 118
- British Columbia Civil Liberties Association**
<http://bccla.org> 180
- British Institute of Human Rights**
<http://www.bihhr.org> 561
- Buraku Liberation and Human Rights Research Institute**
<http://blhrii.org> 371
- Cairo Institute for Human Rights Studies**
<http://www.cihrs.org> 251
- Cambodian Human Rights and Development Association**
<http://www.bigpond.com.kh/users/adhoc/> 166
- Cambodian Institute of Human Rights**
<http://www.ned.org/grantees/cihr/index.html> 167
- Canada-U.S. Human Rights Information and Documentation Network**
<http://shr.aaas.org/cushrid/> 589
- Canadian Centre for Victims of Torture**
<http://www.icomm.ca/ccvt> 181
- Canadian Human Rights Commission**
<http://www.chrc-ccdp.ca> 182
- Canadian Lawyers Association for International Human Rights**
<http://www.claihr.org> 183
- Carleton University, Department of Law**
<http://www.carleton.ca/law/> 184
- Carnegie Council on Ethics and International Affairs, Human Rights Initiative**
<http://www.carnegiecouncil.org/humanrights.php> 590
- Caucasus: Ethnic Relations, Human Rights, Geopolitics**
<http://www.geocities.com/iacerhrhg/iacerhrhg.html> 294
- Center for Constitutional Rights**
<http://www.ccr-ny.org/> 591
- Center for Democracy, The**
<http://www.centerfordemocracy.org> 592
- Center for Economic and Social Rights**
<http://www.cesr.org> 593
- Center for Human Rights and Constitutional Law**
<http://www.centerforhumanrights.org> 594
- Center for Justice in International Law**
<http://www.cejil.org/> 595
- Center for the Study of Democratic Institutions**
<http://www.csdi.org> 596
- Center for World Indigenous Studies**
<http://www.cwis.org> 597
- Central European University, Department of Legal Studies, Human Rights Programme**
<http://www.ceu.hu/legal/legdir.html> 326
- Centre Afrika Obota**
<http://membres.lycos.fr/obota> 147
- Centre de Conseils et d'Appuis pour les Jeunes en Matière de Droits de l'Homme**
<http://www.codap.org> 535
- Centre de Documentation, d'Information et de Formation en Droits de l'Homme**
<http://www.cdifdh.org.ma/> 415
- Centre de Recherches et d'Etudes des Droits de l'Homme**
<http://perso.wanadoo.fr/credh.benar/> 264
- Centre for Human Rights of Moldova**
<http://www.iatp.md/cpdom/> 413
- Centre for International Crime Prevention**
http://www.odccp.org/crime_cicp.html 10
- Centre for Law Enforcement Education**
<http://www.cleen.kabissa.org/> 448
- Centre Interdisciplinaire Droits Fondamentaux et Lien Social, Facultés Universitaires Notre-Dame de la Paix, Namur**
<http://www.dfls.be/> 136
- Centre International de Formation à l'Enseignement des Droits de l'Homme et de la Paix**
<http://www.eip-cifedhop.org/formation/cifedhop1.html> 11
- Centre International pour l'Enseignement des Droits de l'Homme dans les Universités**
<http://www.iidh.org/pages/ciedhu.html> 12
- Centre on Housing Rights and Evictions**
<http://www.cohre.org> 13
- Centre Universitaire de Luxembourg**
<http://www.cu.lu/> 391
- Centro de Derechos Económicos y Sociales**
<http://www.cdes.org/> 246
- Centro de Derechos Humanos 'Fray Bartolomé de las Casas'**
<http://www.laneta.apc.org/cdhbcasas/index.htm> 403
- Centro de Derechos Humanos Miguel Agustín Pro Juárez, A.C.**
<http://www.sjsocial.org/PRODH/> 404
- Centro de Direitos Humanos e Memória Popular**
<http://www.dhnet.org.br/w3/cdhmp/> 156
- Centro de Estudios Fronterizos y Promoción de los Derechos Humanos, A.C.**
<http://www.giga.com/~cefprodh/> 405
- Centro de Estudios Legales y Sociales**
<http://www.cels.org.ar> 98
- Centro de Estudios Políticos y Constitucionales**
<http://www.cepc.es/> 518
- Centro Nazionale di Prevenzione e Difesa Sociale**
<http://www.cnpds.it/> 362
- Centro Nicaraguense de Derechos Humanos**
<http://www.ibw.com.ni/~cenidh/> 444
- Chinese Academy of Social Sciences, Centre for Human Rights Studies**
<http://www.cass.net.cn> 214
- Christian Peace Conference**
<http://www.volny.cz/christianpeace/cpc/> 15
- Churches' Commission for Migrants in Europe**
<http://www.cec-kek.org/CCMEeng/ccmeindx.htm> 16
- Civitas**
<http://civnet.org/civitas/civitas.htm> 17

- Coalition to Abolish Slavery and Trafficking**
<http://www.ljr.net/cast/> 598
- Colegio de Abogados de Rosario, Instituto de Derecho Público y Ciencias Políticas**
http://www.colabro.org.ar/institutos/inst_derpublico.asp 99
- Columbia Law School, Human Rights Institute**
<http://www.law.columbia.edu/hri> 599
- Columbia University, Center for the Study of Human Rights**
<http://www.columbia.edu/cu/humanrights> 600
- Columbia University, School of International and Public Affairs**
<http://www.sipa.columbia.edu/index.html> 601
- Comisión Andina de Juristas**
<http://www.cajpe.org.pe/> 18
- Comisión de Derechos Humanos de Guatemala**
<http://www.comune.bologna.it/iperbole/asssolbg/cd hg.html> 315
- Comisión de Derechos Humanos del Distrito Federal**
<http://www.cd hdf.org.mx> 406
- Comisión Ecuémica de Derechos Humanos**
<http://www.derechos.net/cedhu/> 247
- Comisión Latinoamericana por los Derechos y Libertades de los Trabajadores y los Pueblos**
<http://www.cladehlt.org> 19
- Comisión Nacional de Derechos Humanos de México**
<http://www.cndh.org.mx> 407
- Comisión para la Defensa de los Derechos Humanos en Centroamérica**
<http://www.codehuca.or.cr> 230
- Comitato per i Diritti Umani**
<http://www.sioi.org/Comitato.htm> 363
- Comité para la Defensa de los Derechos Humanos en Honduras**
<http://www.optinet.hn/codeh/> 323
- Commission des Droits de la Personne du Nouveau-Brunswick**
<http://www.gnb.ca/hrc-cdp/> 185
- Commission Nationale Consultative des Droits de l'Homme, France**
<http://www.commission-droits-homme.fr/> 266
- Commission Nationale des Droits de l'Homme, Togo**
<http://www.cndh.netcom.tg> 550
- Commission Nationale Suisse Justitia et Pax**
<http://www.kath.ch/juspax/> 536
- Committee for International Human Rights Inquiry**
<http://hometown.aol.com/MochCIHRI> 602
- Commonwealth Secretariat, Human Rights Unit**
<http://www.thecommonwealth.org/activities/humanrights.html> 20
- Concordia University, Montreal Institute for Genocide and Human Rights Studies**
<http://migs.concordia.ca/> 186
- Consejo de Educación de Adultos de América Latina, Red de Educación para la Paz y los Derechos Humanos**
<http://www.ceaal.org/> 21
- Coordinadora Nacional de Derechos Humanos**
<http://www.dhperu.org/> 465
- Corporación Integral para el Desarrollo Cultural y Social**
<http://www.codecal.org.co> 216
- Council of Europe, Directorate of Human Rights**
<http://www.humanrights.coe.int/Intro/eng/GENERAL/welc2dir.htm> 22
- Czech Helsinki Committee**
<http://www.helcom.cz/> 238
- Det Danske Center for Menneskerettigheder**
<http://www.humanrights.dk/> 241
- Deakin University, Centre for Citizenship and Human Rights**
<http://www.deakin.edu.au/cchr/> 108
- Defence for Children - International**
<http://www.defence-for-children.org> 23
- Department of Canadian Heritage, Human Rights Program**
<http://www.pch.gc.ca/ddp-hrd> 187
- DePaul University College of Law, International Human Rights Law Institute**
<http://www.law.depaul.edu/ihrli.asp> 603
- Derechos Human Rights**
<http://www.derechos.org/> 24
- Ditshwanelo - Botswana Centre for Human Rights**
<http://www.salan.org/DITSHWANELO/> 155
- Droits et Démocratie**
<http://www.ichrdd.ca/> 188
- Duke University, School of Law**
<http://www.law.duke.edu/> 604
- Friedrich Ebert Stiftung Abteilung internationale Entwicklungszusammenarbeit**
<http://www.fes.de/internationalearbeit.html> 297
- Georg-Eckert-Institut für internationale Schulbuchforschung**
<http://www.gei.de> 298
- The Egyptian Organization for Human Rights**
<http://www.eohr.org/> 252
- Emberi Jogok Magyar Központja Közalapítvány**
<http://freeweb.interware.hu/ejmkk/hun/index.html> 327
- Emory University, Islam and Human Rights Fellowship Programme**
<http://www.law.emory.edu/IHR/> 606
- Erasmus University, Institute of Globalization, International Law and Dispute Settlement**
<http://www.eur.nl/glodis/> 429
- Ethiopian Human Rights Council**
<http://www.ehrco.net/> 260
- European Commission Against Racism and Intolerance**
<http://www.coe.int/ecri> 25
- European Commission, External Relations Directorate General**
http://europa.eu.int/comm/external_relations/human_rights/intro/index.htm 26
- European Monitoring Centre on Racism and Xenophobia**
<http://eumc.eu.int/> 27
- European Roma Rights Center**
<http://www.errc.org> 328
- European Training and Research Centre for Human Rights and Democracy**
<http://www.etc-graz.at/> 119

- European University Center for Peace Studies, UNESCO Chair on Peace, Human Rights and Democracy**
<http://www.aspr.ac.at/welcome.htm> 120
- European University Institute, Academy of European Law**
<http://www.iue.it/AEL/> 28
- European Youth Centre**
<http://www.coe.fr/youth> 29
- Facing History and Ourselves**
<http://www.facinghistory.org> 607
- Facultad Latinoamericana de Ciencias Sociales, Secretaria General**
<http://www.flacso.org> 30
- Facultés Universitaires de Saint-Louis**
<http://www.fusl.ac.be/> 137
- Fahamu, Learning for Change**
<http://www.fahamu.org> 562
- Family Planning Association of India**
<http://www.fpaindia.com> 333
- Federación de Asociaciones de Defensa y Promoción de los Derechos Humanos - España**
<http://www.fddhh.eurosur.org/> 519
- Femme Justice Aide/Centre d'Information Juridique de Guinée**
<http://www.famafrrique.org/femafranc/fjacijg.html> 316
- Fond za Humanitarno Pravo**
<http://www.hlc.org.yu> 502
- Fondation Canadienne des Droits de la Personne**
<http://www.chrf.ca> 189
- Fondazione Internazionale Lelio Basso per il Diritto e la Liberazione dei Popoli**
<http://www.grisnet.it/filb> 364
- Fordham University, Joseph R. Crowley Program in International Human Rights**
<http://law.fordham.edu/crowley.htm> 609
- Forefront**
<http://www.forefrontleaders.org/> 610
- Forum for Culture and Human Development**
<http://culturalforum.virtualactivism.net> 129
- Foundation for Democratic Process**
<http://www.fodep.org.zm/> 661
- Foundation for Human Rights Initiative**
<http://www.fhri.or.ug> 556
- Foundation for International Studies, Future Generations Programme**
<http://home.um.edu.mt/fgp> 399
- Karl-Franzens-Universität Graz, Institut für Völkerrecht und internationale Beziehungen**
<http://www.kfunigraz.ac.at/vrewww/index.html> 121
- Freedom of Expression Institute**
<http://fxi.org.za> 506
- Fundación Arias para la Paz y el Progreso Humano**
<http://www.arias.or.cr/> 232
- Fundación Regional de Asesoría en Derechos Humanos**
<http://www.derechos.org/inredh> 248
- Fundacja Edukacja dla Demokracji**
http://www.edudemo.org.pl/main_pl.html 470
- Ghent University, Human Rights Centre**
<http://www.law.rug.ac.be/pub/hrc/> 138
- Gorée Institute**
<http://www.goreeinstitute.org/> 498
- Griffith University, Key Centre Ethics, Law, Justice and Governance**
<http://www.gu.edu.au/centre/kceljag/home.html> 109
- Groupe pour les Droits des Minorités**
<http://www.gdm.ras.eu.org/> 268
- Gujarat Vidyapith, Jammalal Bajaj Institute of Studies in Ahimsa, Peace Research Centre**
http://www.gujaratvidyapith.org/PeaceRese_Centre.htm 334
- Hamline University School of Law, Dred and Harriet Scott Institute for International Human Rights**
<http://www.hamline.edu/law/scottinstitute/> 611
- Al-Haq**
<http://www.alhaq.org> 459
- Harvard School of Public Health, François-Xavier Bagnoud Center for Health and Human Rights**
<http://www.hsph.harvard.edu/xfbcenter/> 612
- Harvard University, John F. Kennedy, School of Government, Carr Center for Human Rights Policy**
<http://www.ksg.harvard.edu/cchrp/index.shtml> 613
- Harvard University, Harvard Law School Human Rights Program**
<http://www.law.harvard.edu/programs/HRP> 614
- Hawaii Institute for Human Rights**
<http://www.hihr.org/> 615
- Hebrew University of Jerusalem, Minerva Center for Human Rights**
<http://help.mssc.huji.ac.il/law/Modaot/law/minerva/default.htm> 358
- Helsinki Foundation for Human Rights**
<http://www.hfhrpol.waw.pl/> 471
- Holocaust Human Rights Center of Maine**
<http://www.hhrc.org/> 616
- Hong Kong University, Faculty of Law**
<http://www.hku.hk/law/law.html> 325
- Human Rights and Equal Opportunity Commission**
<http://www.hreoc.gov.au> 110
- Human Rights Center of Azerbaijan**
<http://www.koan.de/~eldar/> 125
- Human Rights Commission, New Zealand**
<http://www.hrc.co.nz/> 440
- Human Rights Council of Australia**
<http://www.hrca.org.au/> 111
- Human Rights Defence Centre**
<http://www.kepad.gr> 312
- Human Rights Education Associates, Inc.**
<http://www.hrea.org> 31
- Human Rights Educational Initiative**
<http://www.human-rights.net/HREI> 617
- Human Rights Information and Documentation Center**
<http://www.hridc.org> 295
- Human Rights Information and Documentation Systems, International**
<http://www.huridocs.org> 32
- Human Rights Institute**
<http://www.hrinststitute.ru/main.shtml> 482

- Human Rights Internet**
<http://www.hri.ca/welcome.asp> 33
- Human Rights Monitor (Nigeria)**
<http://www.hrm.kabissa.org/> 450
- Human Rights Network International**
<http://www.hrni.org/> 139
- Human Rights Watch**
<http://www.hrw.org> 34
- Humanistisch Overleg Mensenrechten**
<http://www.hom.nl> 430
- Humanistische Union e.V.**
<http://www.humanistische-union.de/> 299
- Hungarian Academy of Sciences, Institute for Legal Sciences, Department of International Law**
<http://www.mta.hu> 329
- Ihmisoikeusliitto Ry**
<http://www.ihmisoikeusliitto.fi> 262
- Ijtimoiy Fikr Public Opinion Study Center**
<http://if.freenet.uz/> 657
- Independent Jamaica Council for Human Rights**
<http://www.ijchr.com/> 369
- Indiana University School of Law, Program in International Human Rights Law**
<http://indylaw.indiana.edu/humanrights/home.html> 618
- Informal Sector Service Center**
<http://www.insec-nepal.com/> 426
- Institouto Diethnous Dimosiou Dikaiou kai Diethnon Scheseon**
<http://www.auth.gr/institute-iplir/> 313
- Institut Arabe des Droits de l'Homme**
<http://www.aihr.org.tn/> 35
- Institut de Drets Humans de Catalunya**
<http://www.idhc.net/> 520
- Institut des Droits de l'Homme et de Promotion de la Démocratie: la Démocratie au Quotidien**
<http://www.afridev.net/idh/> 151
- Institut des Droits de l'Homme, Barreau de Beyrouth**
<http://humanrightslebanon.org> 384
- Institut International des Droits de l'Homme**
<http://www.iidh.org/> 36
- Institut National de la Recherche Pédagogique**
<http://www.inrp.fr> 271
- Institut Universitaire de Hautes Etudes Internationales**
<http://heiwww.unige.ch> 537
- Institut Universitaire Kurt Bösch, Institut International des Droits de l'Enfant**
<http://www.childsrights.org/> 538
- Institut za Medjunarodnu Politiku i Privredu**
<http://www.diplomacy.bg.ac.yu> 504
- Institute for Democracy in Eastern Europe**
<http://www.ideo.org> 619
- Institute for Democracy in South Africa**
<http://www.idasa.org.za> 509
- Institute for Human Rights and Development in Africa**
<http://www.africaninstitute.org/> 292
- Institute for Jewish Policy Research**
<http://www.jpr.org.uk> 563
- Institute for the Study of Democracy and Human Rights**
<http://home.sjfc.edu/isdhr/> 620
- Institute for the Study of Genocide**
<http://www.isg-iags.org> 621
- Institute of Education, University of London**
<http://www.ioe.ac.uk> 564
- Institute of Human Rights and Humanitarian Law**
<http://www.ihrhl.kabissa.org/> 452
- Institute of International Education, International Human Rights Internship Program**
<http://www.iie.org/ihrisp> 622
- Institute of Social Studies**
<http://www.iss.nl> 431
- Institutet för Offentlig och Internationell Rätt**
<http://www.ioir.se> 532
- Instituto de Defensa Legal**
<http://www.idl.org.pe> 466
- Instituto de Investigacion, Documentación y Derechos Humanos de la República Dominicana**
<http://www.idh-rd.org.do> 244
- Instituto Interamericano de Derechos Humanos**
<http://www.iidh.ed.cr> 37
- Instituto Interamericano del Niño**
<http://www.iin.oea.org/> 38
- Instituto para el Desarrollo de la Democracia Luis Carlos Galán**
<http://www.ilcg.gov.co/> 217
- Instituto Peruano de Educación en Derechos Humanos y la Paz**
<http://www.human-rights.net/IPEDEHP/> 467
- Instituto Social y Político de la Mujer**
<http://www.ispm.org.ar> 101
- Instytut Europy Srodkowo, Wschodniej w Lublinie**
<http://www.iesw.lublin.pl/> 472
- Inter-American Commission on Human Rights**
<http://www.cidh.oas.org/> 39
- Inter-Parliamentary Union**
<http://www.ipu.org> 40
- Interights**
<http://www.interights.org> 41
- International Anti-Poverty Law Center**
<http://www.iapl.org> 623
- International Association for the Child's Rights to Play**
<http://www.ipausa.org/index.html> 42
- International Association of Constitutional Law**
<http://www.frg.eur.nl/pub/iacl> 43
- International Association of Democratic Lawyers**
<http://www.iadllaw.org/> 44
- International Commission of Jurists**
<http://www.icj.org> 45
- International Federation of Action by Christians for the Abolition of Torture**
<http://www.fiacat.org/> 46
- International Federation of Human Rights**
<http://www.fidh.org/> 47
- International Fellowship of Reconciliation**
<http://www.ifor.org> 48
- International Helsinki Federation for Human Rights**
<http://www.ihf-hr.org/> 122

- International Human Rights Association of American Minorities**
<http://www.ihraam.org/> 49
- International Human Rights Law Group**
<http://www.hrlawgroup.org> 50
- International Humanist and Ethical Union**
<http://www.iheu.org> 51
- International Institute for Democracy and Electoral Assistance**
<http://www.idea.int/> 52
- International Institute for Human Rights Studies**
<http://www.istitutodirittiuomo.net/> 53
- International Institute for Human Rights, Environment and Development-International**
<http://www.inhured.org/> 427
- International Institute of Humanitarian Law**
<http://www.iihl.org> 54
- International Labour Office, International Labour Standards Department, Equality and Employment Branch**
<http://www.ilo.org> 55
- International Law Association**
<http://www.ila-hq.org> 56
- International League for Human Rights**
<http://www.ilhr.org> 57
- International Movement against all Forms of Discrimination and Racism**
<http://www.imadr.org> 58
- International Organization for the Development of Freedom of Education**
<http://www.oidel.ch> 59
- International Peace Research Association, Commission on International Human rights**
<http://www.human.mie-u.ac.jp/~peace/commission.htm> 60
- International Political Science Association, Human Rights Research Committee**
<http://www.ipsa.ca/en/research/directory.humanrights.shtml> 61
- International Rehabilitation Council for Torture Victims**
<http://www.irct.org> 62
- International Service for Human Rights**
<http://www.ishr.ch/> 63
- International Society for Human Rights, Gambia**
<http://www.ishr.org/sections-groups/gambia/indexgambia.html> 293
- International Society for Human Rights, Ukraine**
<http://www.ishr.org/sections-groups/ukraine/ukraine.htm> 580
- International Work Group for Indigenous Affairs**
<http://www.iwgia.org/> 64
- Internationell Migration och Etniska Relationer, IMER Malmö Högskola**
<http://www.imer.mah.se/index.html> 533
- Islamic Human Rights Commission**
<http://www.ihrc.org> 565
- Israeli Information Center for Human Rights in the Occupied Territories**
<http://www.btselem.org> 359
- Jagiellonian University, Human Rights Centre**
<http://www.ujhrc.org> 473
- Jawaharlal Nehru University, School of International Studies, Centre for Studies in Diplomacy, International Law and Economics**
<http://www.jnu.ac.in/sis/csdile.htm> 339
- Kabardino-Balkanian State University, UNESCO Chair in Education for Culture of Peace and Human Rights**
<http://www.kbsu.ru/unesco/unesco.html> 484
- Katholieke Universiteit Leuven, Instituut voor de Rechten van de Mens**
<http://www.law.kuleuven.ac.be/pubrecht/rvdm/> 140
- Kenya Human Rights Commission**
<http://www.khrc.or.ke/> 378
- Kharkiv Group for Human Rights Protection**
<http://www.khpg.org/> 581
- Komisi Nasional Hak Asasi Manusia Indonesia**
<http://www.komnas.go.id> 346
- Kyrgyzskii Komitet po Pravam Cheloveka**
<http://www.kchr.elcat.kg/> 382
- Law Association for Asia and the Pacific, Human Rights Standing Committee**
http://www.lawasia.asn.au/general_practice.htm 65
- Lawyers Committee for Human Rights**
<http://www.lchr.org> 624
- Lawyers for Human Rights**
<http://lhr.org.za/> 510
- League for Human Rights of B'nai Brith Canada**
<http://www.bnaibrith.ca/league/league.htm> 191
- Legal Information Centre for Human Rights**
<http://www.lichr.ee> 257
- Legal Research and Resource Center for Human Rights**
<http://www.geocities.com/lrrc.geo/> 253
- Libera Università Internazionale degli Studi Sociali, Centro di Ricerca e Studi sui Diritti Umani**
<http://www.luiss.it/centri/cersdu/index.htm> 365
- Lietuvos Zmogaus Teisiu Centras**
<http://www.lchr.lt/> 389
- Liga Mexicana por la Defensa de los Derechos Humanos, Federación Internacional de los Derechos Humanos**
<http://www.derechos.org/nizkor/mexico/limeddh> 408
- Liga Mocambicana dos Direitos Humanos**
<http://www.salan.org/HRL/> 419
- Liga voor Mensenrechten, België**
<http://www.ligavoormensenrechten.be/> 141
- Ligue des Droits de l'Homme**
<http://www.ldh-france.org> 272
- Ligue Internationale contre le Racisme et l'Antisémitisme**
<http://www.licra.org> 273
- Lithuanian Human Rights Association**
http://www.aiva.lt/human_rights/ 390
- Maastricht University, Maastricht Centre for Human Rights**
<http://www.rechten.unimaas.nl/humanrights/Main.htm> 432
- McGill University, Faculty of Law, Institute of Comparative Law**
<http://www.law.mcgill.ca/institutes/icl> 192

- Maharashtra Institute of Technology, UNESCO Chair in Human Rights, Democracy and Peace**
<http://www.mitpune.com/wpc/home.html> 340
- Malawi Human Rights Resource Centre**
<http://www.sdn.org.mw/mhrrc/> 394
- Manipal Academy of Higher Education, UNESCO Chair for the Promotion of the Culture of Peace and Non Violence**
<http://www.manipal.edu/unesco1.html> 341
- Manitoba Human Rights Commission**
<http://www.gov.mb.ca/hrc> 193
- Mannréttindaskrifstofa Islands**
<http://www.humanrights.is> 331
- Marangopoulos Foundation for Human Rights**
<http://www.mfhr.gr/home/> 314
- Mari - Grupo de Educação Indígena**
<http://www.ffi.ch.usp.br/da/mari.html> 157
- Masarykova Univerzita, Právnická Fakulta**
<http://www.muni.cz/law/> 239
- Massachusetts Institute of Technology, Program on Human Rights and Justice**
<http://web.mit.edu/phrj/> 625
- Max-Planck-Institut für ausländisches öffentliches Recht und Völkerrecht**
<http://www.mpiv-hd.mpg.de> 300
- Meiklejohn Civil Liberties Institute**
<http://www.mcli.org/> 626
- Menschenrechte Schweiz**
<http://www.humanrights.ch> 539
- Chr. Michelsens Institutt, Utviklingsstudier og Menneskerettigheter**
<http://www.cmi.no/> 455
- MINBYUN-Lawyers for a Democratic Society**
<http://minbyun.jinbo.net> 380
- Minnesota Advocates for Human Rights**
<http://www.mnadvocates.org> 627
- Minority Rights Group International Secretariat**
<http://www.minorityrights.org/> 66
- Moiwana'86 - Mensenrechtenorganisatie Suriname**
<http://www.parbo.com/m86> 530
- Monash University, Castan Centre for Human Rights Law**
<http://www.law.monash.edu.au/castancentre/> 112
- Moscow School of Human Rights**
<http://www.mshr.ru/> 485
- Mouvement contre le Racisme et pour l'Amitié entre les Peuples**
<http://www.mrap.asso.fr> 274
- Movement of Working Women and Volunteers**
<http://www.naamat.org> 360
- An-Najah National University, UNESCO Chair in Human Rights, Democracy and Peace**
<http://www.najah.edu/english/Research/unescocentre.htm> 460
- Namibia Institute for Democracy**
<http://www.nid.org.na/> 420
- Nansenskolen**
<http://www.nansenskolen.no/> 456
- National Center for Human Rights Education**
<http://www.chre.org> 628
- National Committee on Human Rights Education, Australia**
<http://www.nchre-australia.org/> 113
- National Human Rights Commission, India**
<http://www.nhrc.nic.in> 342
- National Society for Human Rights**
<http://www.nshr.org.na/> 421
- National Society for the Prevention of Cruelty to Children, Child Protection Research Group**
http://www.nspcc.org.uk/inform/Research/Research_Home.asp 566
- National University of Ireland, Dublin, Department of Politics**
<http://hermes.ucd.ie/~politics/> 349
- National University of Ireland, Galway, Irish Centre for Human Rights**
http://www.nuigalway.ie/human_rights/ 350
- National University of Lesotho, Faculty of Law**
<http://www.nul.ls/faculties/law/default.htm> 385
- National University of Lesotho, Institute of Southern African Studies**
<http://www.nul.ls/institutes/isas.htm> 386
- Nederlands Centrum voor Inheemse Volken**
<http://www.nciv.net> 433
- Netherlands Helsinki Committee**
<http://www.nhc.nl/> 434
- New School University, World Policy Institute**
<http://www.worldpolicy.org> 629
- The New York Law School, Center for International Law**
<http://www.nyls.edu/content.php?ID=93> 630
- Nizhnii Novgorod Regional Non-governmental Organization "Committee against Torture"**
<http://www.pytki.ru> 487
- Nizhnii Novgorod Society for Human Rights**
<http://www.uic.nnov.ru/hrnnov/rus/nnshr/> 488
- North-South Centre, Human Rights Programme**
<http://www.nscentre.org/> 68
- The North-South Institute**
<http://www.nsi-ins.ca> 194
- Northwestern University School of Law, Center for International Human Rights**
<http://www.law.nwu.edu/humanrights> 631
- Nova Scotia Human Rights Commission**
<http://www.gov.ns.ca/humanrights> 195
- Nova Southeastern University, Shepard Broad Law Center**
<http://www.nsulaw.nova.edu> 632
- Nürnbergger Menschenrechtszentrum**
<http://www.derechos.org/diml> 301
- Office of the United Nations High Commissioner for Human Rights**
<http://www.unhchr.ch> 69
- Open Society Justice Initiative**
<http://www.justiceinitiative.org/> 330
- Ordem dos Advogados do Brasil, Comissão Nacional dos Direitos Humanos**
<http://www.oab.org.br/comissoes/cndh/> 158
- Organisation Marocaine des Droits Humains**
<http://www.omdh.org> 416
- Organisation Mondiale contre la Torture**
<http://www.omct.org> 70

- Organization for Security and Cooperation in Europe, Office for Democratic Institutions and Human Rights**
<http://www.osce.org/odhr> 71
- Österreichisches Institut für Menschenrechte**
<http://www.sbg.ac.at/oim/> 123
- Pacific Regional Human Rights Education Team**
<http://www.rrrt.org.fj> 72
- Pakistan Press Foundation**
<http://www.oneworld.org/ppf/> 458
- Palestinian Centre for Human Rights**
<http://www.pchrgaza.org/> 461
- Pax Christi International**
<http://www.paxchristi.net> 73
- Pennsylvania State University, The Dickinson School of Law**
<http://www.dsl.psu.edu/> 633
- People's Movement for Human Rights Education**
<http://www.pdhre.org> 74
- Plate-forme des Organisations Haïtiennes des Droits de l'Homme**
<http://www.rehred-haiti.net/membres/pohdh/> 321
- Pontificia Universidad Javeriana, Instituto de Derechos Humanos y Relaciones Internacionales Alfredo Vázquez Carrizosa**
<http://www.javeriana.edu.co/Humanos> 219
- Programa Venezolano de Educación - Acción en Derechos Humanos**
http://www.derechos.org.ve/ongs_ven/provea/index.html 659
- Public Legal Education Association of Saskatchewan**
<http://www.plea.org> 196
- Queen Mary and West Field College, University of London, Programme on the International Rights of the Child**
<http://www.laws.qmw.ac.uk/pirch/pirc.html> 567
- Queen's University of Belfast, Human Rights Centre**
<http://www.law.qub.ac.uk/humanrts/index.html> 568
- Rossiiskaia Akademiia Nauk, Institut Gosudarstva i Prava**
<http://www.igpran.ru/> 489
- Ruhr-Universität Bochum, Institut für Friedenssicherungsrecht und humanitäres Völkerrecht**
<http://www.ruhr-uni-bochum.de/ifhv> 302
- Russian Research Center for Human Rights**
http://www.humanrightshouse.org/Moscow/moscow_index.htm 490
- Rutgers University, Center for Women's Global Leadership**
<http://www.cwgl.rutgers.edu> 634
- Santa Clara University, School of Law**
<http://www.scu.edu/law> 635
- Sarangbang**
<http://www.sarangbang.or.kr/> 381
- Saskatchewan Human Rights Commission**
<http://www.gov.sk.ca/shrc/> 197
- Scottish Human Rights Centre**
<http://www.scottishhumanrightscentre.org.uk/> 569
- Servicio Paz y Justicia (Costa Rica)**
<http://www.nonviolence.org/serpaj/cr> 233
- Servicio Paz y Justicia (Mexico)**
<http://www.nonviolence.org/serpaj/mexico> 409
- Servicio Paz y Justicia (Uruguay)**
<http://www.serpaj.org.uy> 583
- Servicio Paz y Justicia en América Latina**
<http://www.nonviolence.org/serpaj> 75
- Society for Humanitarian Research**
<http://www.koan.de/~shr/> 126
- Sophia University, Institute for the Study of Social Justice**
<http://www.sophia.ac.jp> 372
- South Asia Forum for Human Rights**
<http://www.safhr.org> 76
- South Asia Human Rights Documentation Centre**
<http://www.hrdoc.net/sahrdoc/> 343
- St. Thomas University, Atlantic Human Rights Centre**
http://www.humanrightscentral.org/AHRC_SR.php?page=index2.html 198
- State University of New York, Buffalo Human Rights Center**
<http://wings.buffalo.edu/law/bhrlc/> 636
- Survival International**
<http://www.survival-international.org> 77
- Tanzania Gender Networking Programme**
<http://www.tgnp.co.tz/> 543
- Technikon South Africa, Institute for Human Rights and Criminal Justice Studies**
<http://www.crimeinstitute.ac.za/> 511
- Jaan Tonisson Institute**
<http://www.jti.ee/> 258
- Trinity Law School, Center for Human Rights and Freedom**
<http://www.tiu.edu/law/> 637
- Tufts University, The Fletcher School of Law and Diplomacy**
<http://www.fletcher.tufts.edu> 638
- Türkiye İnsan Haklari Vakfi**
<http://www.tihv.org.tr/> 554
- Türkiye ve Orta Dogu Amme Idaresi Enstitüsü İnsan Haklari Arastirma ve Derleme Merkezi**
<http://www.todaie.gov.tr/> 555
- UNICEF Innocenti Research Centre**
<http://www.unicef-icdc.org> 78
- Union Interafricaine des Droits de l'Homme**
<http://membres.lycos.fr/uidh> 79
- Union Internationale des Avocats**
<http://www.uianet.org> 80
- Union University, Albany Law School**
<http://www.als.edu> 639
- UNITED for Intercultural Action**
<http://www.unitedagainstracism.org/> 81
- United Nations Development Fund for Women**
<http://www.unifem.undp.org/> 82
- United Nations Economic Commission for Africa**
<http://www.uneca.org/> 83
- United Nations Educational, Scientific and Cultural Organization, Social and Human Sciences Sector, Division of Human Rights**
http://www.unesco.org/human_rights/index.htm 84
- United Nations High Commissioner for Refugees**
<http://www.unhcr.ch/cgi-bin/txis/vtx/home> 85

- The United Nations University**
<http://www.unu.edu/> 86
- Universidad Austral, Departamento de Filosofía del Derecho, Derechos Humanos**
<http://www.austral.edu.ar/web/derecho/deptos/filos.htm> 102
- Universidad Autónoma de Santo Domingo, Cátedra UNESCO Cultura de Paz, Derechos Humanos y Democracia**
<http://www.webdominicano.com/uasd/uasdunesco.htm> 245
- Universidad Carlos III de Madrid, Instituto de Derechos Humanos Bartolomé de las Casas**
<http://www.uc3m.es/uc3m/inst/BC/06htm.htm> 521
- Universidad Centroamericana José Simeón Cañas, Instituto de Derechos Humanos**
<http://www.uca.edu.sv/publica/idhuca/idhuca.html> 255
- Universidad Complutense de Madrid, Instituto de Derechos Humanos**
<http://www.ucm.es/info/derecho/estudios/idh.htm> 522
- Universidad de Costa Rica, Facultad de Derecho**
<http://www.ucr.ac.cr/~derecho> 234
- Universidad de Deusto, Instituto de Derechos Humanos Pedro Arrupe**
<http://www.idh.deusto.es/> 523
- Universidad del Museo Social Argentino, Facultad de Ciencias Jurídicas y Políticas**
<http://www.umsa.edu.ar> 104
- Universidad Iberoamericana, Programa de Derechos Humanos**
<http://www.uia.mx/ibero/campus/dh/default.html> 410
- Universidad Nacional Autónoma de México, Cátedra UNESCO de Derechos Humanos**
<http://catedradh.unesco.unam.mx> 411
- Universidad Nacional Autónoma de México, Instituto de Investigaciones Jurídicas**
<http://www.juridicas.unam.mx> 412
- Universidad Pontificia de Salamanca, Instituto de Estudios Europeos y Derechos Humanos**
<http://www.upsa.es/~facultades/estudios> 525
- Universidade de Coimbra, Faculdade de Direito, IUS Gentium Conimbrigae**
<http://www.fd.uc.pt/~igc/> 476
- Universidade de São Paulo, Núcleo de Estudos da Violência**
<http://www.nev.prp.usp.br/nev/original.htm> 159
- Università di Padova, Centro di Studi e di Formazione sui Diritti dell'Uomo e dei Popoli**
<http://www.cepadu.unipd.it> 367
- Università di Roma "La Sapienza", Facoltà di Scienze Politiche, Dipartimento di Teoria dello Stato**
<http://w3.uniroma1.it/TESTA/> 368
- Universitat Autònoma de Barcelona, Càtedra UNESCO sobre la Pau i Drets Humans**
<http://www.pangea.org/unescopau> 526
- Universität Kiel, Walter-Schücking-Institut für internationales Recht**
<http://www.uni-Kiel.de/internat-recht> 303
- Universität Magdeburg, UNESCO Lehrstuhl für Menschenrechtserziehung**
<http://www.menschenrechtserziehung.de/> 304
- Universität Potsdam, Menschenrechtszentrum**
<http://www.uni-potsdam.de/u/mrz> 305
- Université Catholique de Louvain, Faculté de Droit**
<http://www.droit.fundp.ac.be/desdh/default.htm> 142
- Université Catholique de Lyon, Institut des Droits de l'Homme**
<http://www.univ-catholyon.fr/fr/droit/idhl.htm> 276
- Université d'Abomey-Calavi, Chaire UNESCO des Droits de la Personne Humaine et de la Démocratie**
http://www.bj.refer.org/benin_ct/edu/univ-be/3imecycl/unesco/ 153
- Université de Bourgogne, Faculté de Droit et Sciences Politiques, Administratives et Sociales**
<http://www.u-bourgogne.fr/Enseignement/droit.html> 277
- Université de Droit, d'Economie et des Sciences d'Aix-Marseille, Groupe d'Etudes et de Recherches sur la Justice Constitutionnelle**
<http://www.gerjc.u-3mrs.fr/> 278
- Université de Fribourg, Institut Interdisciplinaire d'Ethique et des Droits de l'Homme et Chaire UNESCO pour les Droits de l'Homme et la Démocratie**
<http://www.unifr.ch/iiedh/> 540
- Université de Nantes, Campus Ouvert "Droit, Ethique et Société"**
<http://www.droits-fondamentaux.prd.fr/codes/> 280
- Université de Nantes, Faculté de Droit et des Sciences Politiques**
<http://www.droit.univ-nantes.fr/> 281
- Université de Nantes, Formation Continue**
<http://www.umedias.univ-nantes.fr/> 282
- Université de Paris II, Centre de Recherche sur les Droits de l'Homme et le Droit Humanitaire**
<http://www.u-paris2.fr/crdh> 283
- Université de Paris X Nanterre, Bibliothèque de Documentation Internationale Contemporaine, Service des Droits de l'Homme**
http://www.bdic.fr/services/droits_homme.htm 284
- Université de Paris-Sud, Faculté Jean Monet - Droit, Economie, Gestion, Centre de Recherches et d'Etudes sur les Droits de l'Homme et le Droit Humanitaire**
<http://www.credho.org> 285
- Université Laval, Faculté de Droit**
<http://www.ulaval.ca/fd> 199
- Université Lumière-Lyon II, Faculté des Sciences Juridiques**
<http://sc-juridiques.univ-lyon2.fr/> 286
- Université Paris I Panthéon-Sorbonne, Droits de l'Homme et Dialogue Interculturel**
<http://www.dhdi.org/> 287
- Université Paris X Nanterre, Centre de Recherche et d'Etude sur les Droits Fondamentaux**
<http://credof.free.fr> 288

- Université Pierre Mendès France, Centre Historique et Juridique des Droits de l'Homme**
<http://www.chjdh.org/> 289
- Université Robert Schuman, Institut des Hautes Etudes Européennes**
<http://www-ihee.u-strasbg.fr> 290
- Universiteit Gent, Centrum voor de Rechten van het Kind**
<http://allserv.rug.ac.be/~fspiessc> 143
- Universiteit Utrecht, Onderzoekschool Rechten van de Mens**
<http://www.law.uu.nl/english/orm> 437
- Universiteit Utrecht, Studie- en Informatiecentrum Mensenrechten**
<http://www.law.uu.nl/english/SIM> 438
- Universitetet i Oslo Norsk Senter for Menneskerettigheter**
<http://www.humanrights.uio.no/> 457
- University College Cork, Faculty of Law**
<http://www.ucc.ie/law/> 351
- University College of Cape Breton, Children's Rights Centre**
<http://faculty.uccb.ns.ca/childrensrights/> 200
- University College, Dublin, Equality Studies Centre**
<http://www.ucd.ie/~esc> 352
- University of Alberta, Indigenous Law Program**
<http://www.law.ualberta.ca/centres/ilp/> 201
- University of Arizona, James E. Rogers College of Law**
<http://www.law.arizona.edu> 640
- University of Birmingham, Institute of European Law**
<http://www.iel.bham.ac.uk> 570
- University of British Columbia, Faculty of Law**
<http://www.law.ubc.ca> 202
- University of California, Berkeley, Human Rights Center**
<http://www.hrcberkeley.org/> 641
- University of Canterbury, School of Law**
<http://www.laws.canterbury.ac.nz/> 441
- University of Cincinnati, Urban Morgan Institute for Human Rights**
<http://www.law.uc.edu/morgan2/index.html> 642
- University of Cincinnati, Urban Morgan Institute for Human Rights, Teaching Human Rights Online**
<http://oz.uc.edu/thro> 643
- University of Connecticut, UNESCO Chair in Comparative Human Rights**
<http://www.unescochair.uconn.edu/> 644
- University of Copenhagen, Faculty of Law**
<http://www.jur.ku.dk> 242
- University of Denver, Graduate School of International Studies**
<http://www.du.edu/gsis> 645
- University of Dublin, Trinity College Law School**
<http://www.tcd.ie/Law/lawhome.html> 353
- University of Essex, Human Rights Centre**
http://www2.essex.ac.uk/human_rights_centre 571
- University of Fort Hare, UNESCO 'Oliver Tambo' Chair of Human Rights**
http://www.ufh.ac.za/depts/acad_template.asp?id=R
 esearch 512
- University of Ghana, Faculty of Law, Human Rights Study Centre**
<http://www.ug.edu.gh> 310
- University of Glasgow, Active Learning Centre**
<http://www.activelearningcentre.org/> 572
- University of Glasgow, Glasgow Centre for the Child and Society**
<http://eurochild.gla.ac.uk/> 573
- University of Iowa, Center for Human Rights**
<http://www.uichr.org/> 646
- University of Jordan, Faculty of Law**
<http://www.ju.edu.jo/faculties/law/right.htm> 375
- University of Latvia, Faculty of Law, Human Rights Institute**
http://www.humanrights.lv/frames_e.htm?menu/hri_e.htm 383
- University of Leicester, Faculty of Law, Graduate School**
<http://www.le.ac.uk/law/pg> 574
- University of London, School of Advanced Study, Institute of Commonwealth Studies**
<http://www.sas.ac.uk/commonwealthstudies> 575
- University of Malta, Mediterranean Academy of Diplomatic Studies**
<http://medac.diplomacy.edu/> 400
- University of Michigan Law School**
<http://www.law.umich.edu> 647
- University of Minnesota, Human Rights Center**
<http://www1.umn.edu/humanrts/hrcenter.htm> 648
- University of Mumbai, Department of Civics and Politics**
<http://www.mu.ac.in/civics/index.html> 344
- University of Namibia, Human Rights and Documentation Centre**
<http://www.unam.na/centres/hrdc/index.htm> 422
- University of Natal, Howard College, School of Law**
<http://www.nu.ac.za/law/> 513
- University of New Brunswick, Faculty of Law**
<http://law.unb.ca/> 203
- University of New South Wales, Australian Human Rights Centre**
<http://www.ahrcentre.org/> 114
- University of New South Wales, Diplomacy Training Program Ltd**
<http://www.law.unsw.edu.au/centres/dtp> 115
- University of New South Wales, Indigenous Law Centre**
<http://www.law.unsw.edu.au/centres/ilc> 116
- University of Notre Dame, Center for Civil and Human Rights**
<http://www.nd.edu/~cchr> 649
- University of Nottingham Human Rights Law Centre**
<http://www.nottingham.ac.uk/law/hrlc/index.html> 576
- University of Ottawa, Faculty of Law**
<http://www.commonlaw.uottawa.ca/> 204
- University of Ottawa, Human Rights Research and Education Centre**
<http://www.cdp-hrc.uottawa.ca> 205

- University of Oxford, Department for Continuing Education**
<http://www.conted.ox.ac.uk/HumanRightsLaw/> 577
- University of Oxford, Refugee Studies Center**
<http://www.rsc.ox.ac.uk/> 578
- University of Papua New Guinea, Faculty of Law**
<http://www.upng.ac.pg> 463
- University of Pretoria, Centre for Human Rights**
<http://www.up.ac.za/chr> 514
- University of Pune, Department of Law**
<http://www.unipune.ernet.in/dept/law/> 345
- University of San Francisco, Peace and Justice Studies Program**
<http://www.usfca.edu/politics/peace.htm> 650
- University of South Africa, Faculty of Law, Department of Constitutional, International, and Indigenous Law**
<http://www.unisa.ac.za/dept/const/const.html> 515
- University of Sussex, Graduate Research Centre for Culture, Development and Environment**
<http://www.sussex.ac.uk/development/> 579
- University of São Paulo, Institute of Advanced Studies, UNESCO Chair on Education for Peace, Human Rights, Democracy and Tolerance**
<http://www.usp.br/iea> 160
- University of Technology, Sydney, Faculty of Law**
<http://www.law.uts.edu.au> 117
- University of the Orange Free State, Centre for Human Rights Studies**
<http://www.uovs.ac.za/faculties/Law/> 516
- University of the Republic, UNESCO Chair of Human Rights**
<http://www.rau.edu.uy/universidad/ddhh/> 584
- University of the Witwatersrand, Centre for Applied Legal Studies**
<http://www.law.wits.ac.za/cals/> 517
- University of Toronto, Faculty of Law**
<http://www.law.utoronto.ca> 206
- University of Victoria, Faculty of Law**
<http://www.law.uvic.ca> 207
- The University of Waikato, School of Law**
<http://www.waikato.ac.nz/law> 442
- University of Western Ontario, Faculty of Law**
<http://www.law.uwo.ca/> 208
- Uniwersytet Mikołaja Kopernika, Katedra Praw Człowieka i Prawa Europejskiego**
<http://www.uni.torun.pl/~kpcze/> 474
- Uniwersytet im. Adama Mickiewicza w Poznaniu, Wydział Prawa i Administracji**
<http://www.amu.edu.pl/wydzialy/prawo/welcome.html.en> 475
- Ustav Státu a Práva, Akademie Ved České Republiky**
<http://www.ilaw.cas.cz> 240
- Utica College of Syracuse University**
<http://www.utica.edu> 651
- Vlaamse Organisatie voor Mensenrechteneducatie**
<http://www.vormen.org/> 144
- Raoul Wallenberg Institutet för Mänskliga Rättigheter**
<http://www.rwi.lu.se> 534
- Washington Office on Latin America**
<http://www.wola.org> 652
- Women in Law and Development in Africa**
<http://www.hri.ca/partners/wildaf> 87
- Women's Institute for Leadership Development for Human Rights**
<http://www.wildforhumanrights.org> 653
- Women's International League for Peace and Freedom**
<http://www.wilpf.int.ch> 88
- Women's International Network**
<http://feminist.com/win.htm> 89
- Women's Rights Network**
<http://www.wcwonline.org/wrn/> 654
- World Council of Churches, Justice, Peace and Creation Programme**
<http://www.wcc-coe.org/wcc/jpc/index-e.html> 90
- World Federation for Mental Health**
<http://www.wfmh.org> 91
- World Federation of United Nations Associations**
<http://www.wfuna.org/> 92
- World Without War Council, Inc.**
<http://www.wwwc.org/wwwc/wwwc.html> 655
- Yale University Law School, The Orville H. Schell, Jr. Center for International Human Rights**
<http://www.law.yale.edu/outside/html/Centers/censchellctr.htm> 656
- Yarmouk University, Refugees, Displaced Persons and Forced Migration Studies Center**
http://www.yu.edu.jo/YuCenters/RefugeesCenter/refugees_displaced_persons.htm 376
- Yerevan State Linguistic University, UNESCO Chair on Human Rights and Democracy**
<http://www.brusov.am/Human> 105
- York University, Centre for Refugee Studies**
<http://www.yorku.ca/crs> 209
- Yukon Human Rights Commission**
<http://www.yhrc.yk.ca> 210
- Zambia Civic Education Association**
<http://www.salan.org/ZCEA/> 662
- Zentralstelle für Recht und Schutz der Kriegsdienstverweigerer aus Gewissensgründen e.V.**
<http://www.zentralstelle-kdv.de/> 306
- Zimbabwe Human Rights Association**
<http://www.zimrightsbyo.co.zw/> 664

SECTION IX – LIST OF HUMAN RIGHTS PERIODICALS

Acta Humana

Publication history: (1991-)
Subtitle: Review of the Hungarian Centre for Human Rights Public Foundation
Frequency: 4 p.a.
Editor(s): - Prof. Dr H. Bokor-Szegö (Editor)
Editorial address: Hungarian Centre for Human Rights Public Foundation
Benczúr u.33, H-1068 Budapest, HUNGARY
Tel: (36-1) 342-87-34
Fax: (36-1) 342-87-34
E-mail: ejmkk@interware.hu
Internet:
<http://freeweb.interware.hu/ejmkk/hun/index.html>
Description: 90-115 p. 4-5 art. (6-27). Publishes articles on human rights and human rights education. Documents. Signed book reviews. Bibliogr..
Discipline(s): law
Language(s): Hungarian. Tables of contents in English and Hungarian
ISSN: 0866-6628

Acta Juridica Hungarica

Alternative name: Hungarian Journal of Legal Studies
Publication history: (1959-)(Academia Scientiarum Hungarica. Acta Juridica)
Frequency: 4 p.a. (double issues; also available online)
Editor(s): - Mr V. Peschka (Editor-in-Chief)
Editorial address: Magyar Tudományos Akadémia Allam- és Jogtudományi Intézete
P.O. Box 25, H-1250 Budapest, HUNGARY
Tel: (36-1) 355-7384
Fax: (36-1) 375-7858
E-mail: pardi@jog.mta.hu
Internet: <http://www.mta.hu>
Publisher(s): Akadémiai Kiadó
Publishing House of the Hungarian Academy of Sciences, P.O. Box 245, H-1519 Budapest, HUNGARY
Tel: (36-1) 464 8282
Fax: (36-1) 464 8251
E-mail: info@akkrt.hu
Internet: <http://www.akkrt.hu>
Description: 250-300 p. 10-12 art. (20-40) + abstr..
Publishes articles in the field of jurisprudence, constitutional law, administrative law, civil law, criminal law, human rights, history of law. Reports. Conf. report. Signed book reviews. Hungarian legal bibliogr. Inf. Index.
Discipline(s): law; administrative sciences
Language(s): English
Indexed in: IBR; Int.Bibl.Soc.Sci.; Int.Polit.Sci.Abstr.; P.A.I.S.; Russ.Acad.Sci.
ISSN: 1216-2574

Afla Quarterly

Publication history: (1996-)
Subtitle: Africa Legal Aid Quarterly
Frequency: 4 p.a.
Editor(s): - Ms E. A. Ankumah (Editor)
Editorial address: Africa Legal Aid (AFLA)
Minderbroedersberg 6A, P.O. Box 616, 6200 MD Maastricht, NETHERLANDS
Tel: (31-43) 388-2532
Fax: (31-43) 326-2250
E-mail: EA.Ankumah@AFLA.Unimaas.nl
Internet:
<http://www.afla.unimaas.nl/en/pubs/quarterly/index.html>
Description: 32-44 p. Editorial; 5-7 art. (4-9). Devoted to human rights, peace, democracy and good governance in Africa. Signed book reviews. Illus..
Discipline(s): social sciences
Geographic coverage: Africa.
Language(s): English
ISSN: 1384-282X

All-European Human Rights Yearbook

Publication history: (1991-)
Frequency: 1 p.a.
Publisher(s): N.P. Engel Verlag
Gutenbergstr. 29, 77694 Kehl, GERMANY
Tel: (49) 7851-2463
Fax: (49) 7851-4234
Description: Devoted to civil and political rights.
Language(s): German

Alternative Démocratique dans le Tiers Monde

Frequency: 2 p.a.
Editorial address: Centre d'Etudes et de Recherches sur la Démocratie Pluraliste dans le Tiers-Monde (CERDET)
BP 12092 Dakar (Colobane), Avenue Bourguiba, Villa no.2565, Dakar, SENEGAL
Tel: (221) 244781
Fax: (221) 252936
E-mail: nzouan@bj.refer.org
Description: 94 p. 4 art. (9-10). Journal publishing articles on pluralist democracy and human rights in the Third World. Book reviews. Inf..
Discipline(s): political science
Geographic coverage: developing countries.
Language(s): French
ISSN: 0850-0622

Anuario Interamericano de Derechos Humanos

Alternative name: Inter-American Yearbook on Human Rights

Publication history: (1987-)

Frequency: 1 p.a.

Editorial address: Inter-American Commission on Human Rights

1889 F St., N.W., Washington, DC 20006, USA

Tel: (1-202) 458-6002

Fax: (1-202) 458-3992

E-mail: cidhoha@oas.org

Internet: <http://www.cidh.oas.org/>

Publisher(s): Aspen Publishers

1185 Avenue of the Americas, New York, NY 10036, USA

Tel: (1-212) 597-0200

Fax: (1-212) 597-0338

Internet:

<http://www.aspenpublishers.com/>**Description:**

Devoted to the protection of human rights.

Discipline(s): law

Geographic coverage: America.

Language(s): Spanish; English

Indexed in: Refug.Abstr.

ISSN: 0920-7775

Asia Pacific Journal on Human Rights and the Law

Publication history: (1999-)

Frequency: 2 p.a. (also available online through the Publisher)

Editor(s): - Mr F. de Varennes (Editor)

Editorial address: Asia Pacific Centre for Human Rights and the Prevention of Ethnic Conflict

School of Law, Murdoch WA 6150, AUSTRALIA

Tel: (61-8) 9360-6510

Fax: (61-8) 9310-6671

E-mail: apchr@law.murdoch.edu.au

Internet: <http://www.law.murdoch.edu.au/apchr/>

Publisher(s): Aspen Publishers

1185 Avenue of the Americas, New York, NY 10036, USA

Tel: (1-212) 597-0200

Fax: (1-212) 597-0338

Internet:

<http://www.aspenpublishers.com/>**Description:**

Examines issues in human rights law in Southeast Asia.

Book reviews.

Discipline(s): law

Geographic coverage: Southeast Asia.

Language(s): English

ISSN: 1388-1906

Australian Human Rights Law Journal

Publication history: (1994-)

Frequency: 4 p.a.

Editor(s): - Mr R. Mathews (Editor)

Publisher(s): Australian Law Publishers Pty.Ltd.

254 Hawken Dr., St. Lucia, Qld 4067, AUSTRALIA

Tel: (61-7) 38709111

Fax: (61-7) 38702222

E-mail: la510737@student.uq.edu.au

Description: Provides analysis of the law as it relates to human rights. Book reviews.

Discipline(s): political science; law

Language(s): English

ISSN: 1321-4446

Australian Indigenous Law Reporter

Publication history: (1996-)

Frequency: 4 p.a.

Editorial address: University of New South Wales

Indigenous Law Centre, Sydney NSW 2052,

AUSTRALIA

Tel: (61-2) 9385-1496

Fax: (61-2) 9385-1266

E-mail: ailr@unsw.edu.au

Internet:

<http://www.law.unsw.edu.au/centres/ilc/index.html>

Description: Examines and discusses issues concerning law relating to indigenous populations in Australia and throughout the world. Minority rights.

Discipline(s): law

Geographic coverage: Australia; global.

Language(s): English

ISSN: 1323-7756

Australian Journal of Human Rights

Publication history: (1994-)

Subtitle: AJHR

Frequency: 2 p.a.

Editorial address: University of New South Wales, Australian Human Rights Centre

Faculty of Law, Sydney 2052, AUSTRALIA

Tel: (61-2) 9385-1803

Fax: (61-2) 9385-1775

E-mail: ahrc@unsw.edu.au

Internet: <http://www.ahrcentre.org/>

Description: Publishes articles dealing with human rights developments in Australia and the Asia-Pacific region. Book reviews.

Discipline(s): law; philosophy; history; sociology; economics; political science

Geographic coverage: Australia; Asia; Pacific area.

Language(s): English

Indexed in: Aus.P.A.I.S.

ISSN: 1323-238X

Boston College Third World Law Journal

Publication history: (1978-)
Frequency: 2 p.a. (also available online)
Editor(s): - Ms P. W. Crozier (Editor-in-Chief)
Editorial address: Boston College, School of Law,
 885 Centre St., Newton, MA 02459, USA
 Tel: (1-617) 552-8557
 Fax: (1-617) 552-2615
 E-mail: bclawrev@bc.edu
 Internet:
<http://www.bc.edu/schools/law/lawreviews/thirdworld/>
Description: Covers legal issues in Third World
 countries, civil and political rights, as well as minority
 rights issues throughout the world. Book reviews.
Discipline(s): law
Geographic coverage: developing countries.
Language(s): English
Indexed in: Asian-Pac.Econ.Lit.; Ind.Foreign
 Leg.Per.; P.A.I.S.
ISSN: 0276-3583

Canadian Journal of Women and the Law

Alternative name: Revue Femmes et Droit
Publication history: (1985-) (former title in French:
 Revue Juridique 'La Femme et le Droit')
Subtitle: CJWL
Frequency: 2 p.a.
Editor(s): - Prof. S. Boyd (Editor)
 - Prof. L. Langevin (Editor)
 - Prof. D. Réaume (Editor)
Editorial address: c/o Prof. D. Réaume, Faculty of
 Law, University of Toronto, 78 Queen's Park, Toronto,
 ON M5S 2C5, CANADA
 Tel: (1-416) 978-6905
 Fax: (1-416) 978-2648
 E-mail: cjwl.law@utoronto.ca
 Internet: <http://www.law.utoronto.ca/>
Publisher(s): University of Toronto Press Journals
Division
 5201 Dufferin Street, Toronto, ON M3H 5T8,
 CANADA
 Tel: (1-416) 667-7810
 Fax: (1-416) 667-7881
 E-mail: journals@utpress.utoronto.ca
 Internet: <http://www.utpjournals.com/>
Description: 290-320 p. 10 art. (25-30).
 Multidisciplinary journal providing analysis of legal
 issues concerning women and women's rights.
 Comments. Book reviews.
Discipline(s): law; political science; social welfare;
 sociology
Geographic coverage: Canada; USA; UK; Australia;
 global.
Language(s): English; French
Indexed in: C.P.I.; Ind.Can.L.P.L.; Leg.Per.;
 Stud.Wom.Abstr.; Wom.Stud.Abstr.
ISSN: 0832-8781

Cilvektiesibu Zurnals

English edition: Latvian Human Rights Quarterly;
Publication history: (1996-)
Frequency: 4 p.a. (some double issues)
Editor(s): - Ms G. Feldhune (Editor-in-Chief)
Editorial address: Institute of Human Rights
 University of Latvia, Faculty of Law, Raina blvd. 19,
 Riga LV 1586, LATVIA
 Tel: (371) 7034558
 Fax: (371) 7034559
 E-mail: lci@lanet.lv
 Internet:
http://www.humanrights.lv/frames_e.htm?menu/hri_e.htm
Description: Devoted to human rights in Latvia.
 Documents. Jurisprudence. Inf. Book reviews.
Discipline(s): law
Geographic coverage: Latvia.
Language(s): Latvian; art. summaries in English and
 Russian

Citizen Action

Publication history: (1981-)
Frequency: 4 p.a.
Publisher(s): K. K. Roy, Pvt. Ltd.
 55 Gariahat Road, P.O. Box 10210, Calcutta, West
 Bengal, 700019, INDIA
Description: Devoted to studying public interest laws,
 dynamics of the inter-relation between producers,
 distributors and consumers, including topics such as
 social and economic justice, public welfare, civil and
 political rights, taxation, population policy, abortion,
 environmental problems, status of women, minorities
 and bioethics.
Discipline(s): law; sociology
Language(s): English
Indexed in: HR Rep.

Citizenship Studies

Publication history: (1997-)
Frequency: 4 p.a. (some special issues; also available
 online)
Editor(s): - Prof. B. S. Turner (Chief Editor)
Editorial address: Faculty of Social and Political
 Science, University of Cambridge, Free School Lane,
 Cambridge, CB2 3RQ, UK
 Fax: (44-1223) 334-527
 E-mail: bst22@cam.ac.uk
 Internet: <http://www.sps.cam.ac.uk/>
Publisher(s): Taylor Francis Ltd.
 Rankine Road, Basingstoke, Hants RG24 8PR, UK
 Tel: (44-1256) 813002
 Fax: (44-1256) 479438
 E-mail: enquiry@tandf.co.uk
 Internet: <http://www.tandf.co.uk>
Taylor Francis Inc.

325 Chestnut Street, Suite 800, Philadelphia, PA
19106, USA

Tel: (1-215) 625 8914

Description: Devoted to contemporary issues in citizenship, human rights and democracy in the context of globalization, changes to the state and political communities, multiculturalism, gender, indigenous populations and national reconciliation, citizen's participation, equity, social policy and public policy, welfare and the reorganization of public administration.

Discipline(s): social sciences; political science; philosophy; history; law; sociology; welfare; administrative sciences

Geographic coverage: global.

Language(s): English

Indexed in: Cambridge Scient.Abstr.; IDA; Int.Polit.Sci.Abstr.; LLBA; SOPODA; SSCI; Sociol.Abstr.

ISSN: 1362-1025

Columbia Human Rights Law Review

Publication history: (1967-)

Frequency: 3 p.a.

Editor(s): - Ms L. Howley (Editor-in-Chief)

Editorial address: Columbia University Law School

435 West 116th Street, New York, NY 10027, USA

Tel: (1-212) 854-1601

Fax: (1-212) 854-7946

E-mail: jrnhum@law.columbia.edu

Internet: <http://www.columbia.edu/cu/hrlr>

Description: Deals with domestic and international issues in human rights and civil rights.

Discipline(s): law

Geographic coverage: USA; global.

Language(s): English

Indexed in: Amer.Bibl.Slavic E.Eur.Stud.; C.L.I.; IBZ; Leg.Per.; Risk Abstr.; Russ.Acad.Sci.

ISSN: 0090-7944

Council of Europe, European Committee for the Prevention of Torture, Yearbook

Publication history: (1997-)

Frequency: 1 p.a.

Editor(s): - Prof. D. J. Harris (Editor)

Editorial address: University of Nottingham, Department of Law, Human Rights Law Centre, Nottingham, NG7 2RD, UK

Tel: (44-115) 951-5701

Fax: (44-115) 951-5696

E-mail: David.Harris@nottingham.ac.uk

Internet:

<http://www.nottingham.ac.uk/law/hrlc/index.html>

Description: Devoted to scholarly articles on the prevention of torture.

Discipline(s): political science

Language(s): English

ISSN: 1369-9865

Critical Asian Studies

Publication history: (2001-) (1968-2000: Bulletin of Concerned Asian Scholars)

Subtitle: CAS

Frequency: 4 p.a. (also available online through the Publisher)

Editor(s): - Mr T. P. Fenton (Managing Editor)

Editorial address: 3693 South Bay Bluffs Drive, Cedar, MI 49621, USA

Tel: (1-231) 228-7116

Fax: (1-253) 540-2583

E-mail: tfenton@igc.org

Internet: <http://csf.colorado.edu/bcas/index.html>

Publisher(s): Taylor and Francis Group

Rankine Road, Basingstoke, Hants, RG24 8PR, UK

Tel: (44-1256) 813002

Fax: (44-1256) 479438

E-mail: enquiry@tandf.co.uk

Internet: <http://www.tandf.co.uk/>

Taylor and Francis Inc.

325 Chestnut Street, Suite 800, Philadelphia, PA
19106, USA

Fax: (1-215) 625-8914

Description: 72 p. 6 art. (4-15). Exposes social inequality and explores social change, and important political and human rights issues in Asia and elsewhere. Photo essays. Interviews. Book reviews. Bibliogr. Tables. Illus..

Discipline(s): social sciences; economics; history; political science

Geographic coverage: Asia; global.

Language(s): English

Indexed in: Alt.Press Ind.; Amer.Hist.Life; Asian-Pac.Econ.Lit.; ASCA; Curr.Cont.; E.I.; Geo.Abstr.; Hist.Abstr.; HR Rep.; IBR; IBZ; IDA;

Int.Bibl.Soc.Sci.; LABORDOC; Left Ind.; Mid.East: Abstr. Ind.; Per.Islam.; Polit.Sci.Abstr.; Rural Devel.Abstr.; So.Pac.Per.Ind.; SSCI; World Agri.Econ. Rural Sociol.Abstr.

ISSN: 0007-4810

Cultural Survival Quarterly

Publication history: (1982-) (1976-1981: Cultural Survival Newsletter)

Subtitle: World Report on the Rights of Indigenous Peoples and Ethnic Minorities

Frequency: 4 p.a. (also available online)

Editor(s): - Ms T. Tidwell (Managing Editor)

Editorial address: Cultural Survival, Inc., 215 Prospect Street, Cambridge, MA 02139, USA

Tel: (1-617) 441-5400

Fax: (1-617) 441-5417

E-mail: ttidwell@cs.org

Internet:

<http://www.culturalsurvival.org/newpage/publications/csq/index.cfm>

Description: Reports on issues of indigenous populations all over the world and their struggles to preserve their cultural identity and integrity. Minority

rights. Book reviews. Illus..

Discipline(s): political science

Language(s): English

Indexed in: A.I.C.P.; Alt.Press Ind.; Amer.Bibl.Slavic E.Eur.Stud.; Anthropol.Lit.; Environ.Per.Bibl.; Geo.Abstr.; HR Rep.; IDA; Polit.Sci.Abstr.; Rural Devel.Abstr.

ISSN: 0740-3291

Derechos Humanos

Frequency: 4 p.a.

Editor(s): - Mr J. A. Perez (Editor)

Editorial address: Asociación Pro-Derechos

Humanos de España

José Ortega y Gasset 77, 2A, 28006 Madrid, SPAIN

Tel: (34-91) 402-3204

Fax: (34-91) 4028499

E-mail: apdhe@jet.es

Internet: <http://www.eurosur.org/apdhe/>

Description: Centers on the defence of human rights and fundamental freedoms worldwide.

Geographic coverage: global.

Language(s): Spanish

Indexed in: HR Rep.; Int.Bibl.Soc.Sci.

ISSN: 1133-3812

Disability and Society

Publication history: (1994-)(1986-1993: Disability, Handicap and Society)

Frequency: 7 p.a. (also available online)

Editor(s): - Prof. L. Barton (Editor)

Editorial address: Institute of Education, University of London, 20 Bedford Way, London WC1H 0AL, UK

Tel: (44-20) 7612 6634

Fax: (44-20) 7612 6090

E-mail: l.barton@ioe.ac.uk

Internet: <http://www.ioe.ac.uk/>

Publisher(s): Taylor Francis Ltd.

Rankine Road, Basingstoke, Hants RG24 8PR, UK

Tel: (44-1256) 813002

Fax: (44-1256) 479438

E-mail: enquiry@tandf.co.uk

Internet: <http://www.tandf.co.uk>

Taylor Francis Inc.

325 Chestnut Street, Suite 800, Philadelphia, PA 19106, USA

Fax: (1-215) 625 8914

Description: Concerned with the nature and consequences of disabilities in society. It addresses issues such as social policy, definitions of disability, discrimination and the rights of the handicapped. Book reviews. Annual index.

Discipline(s): psychology; social welfare; sociology; medical sciences

Language(s): English

Indexed in: ASSIA; Cont.Pg.Educ.; LLBA;

M.L.A.Intl.Bibl.; Psychol.Abstr.; Sociol.Abstr.

ISSN: 0968-7599

East African Journal of Peace and Human Rights

Publication history: (1993-)

Frequency: 2 p.a.

Editor(s): - Mr D. Asiimwe (Editor)

Editorial address: Makerere University, Human Rights and Peace Centre

Faculty of Law, P. O. Box 7062, Kampala, UGANDA

Tel: (256-41) 532-954

Fax: (256-41) 532-956

E-mail: dasiimwe@huripec.ac.ug

Internet: <http://www.huripec.ac.ug>

Description: Scholarly interdisciplinary journal dedicated to peace and human rights issues. Book reviews.

Discipline(s): lawpolitical science

Geographic coverage: Eastern Africa; Africa.

Language(s): English

Indexed in: Documentatieblad; Ind.Foreign Leg.Per.

ISSN: 1021-8858

East-European Human Rights Reviews

Publication history: (1995-)

Frequency: 2 p.a.

Editor(s): - Prof. L. Leszczynski (Editor)

Editorial address: Faculty of Law and Administration, Marie Curie-Sklodowska University, Plac Marii Curie-Sklodowskiej 5, 20-031 Lublin, POLAND

Tel: (48-81) 537-53-49

Fax: (48-81) 537-53-48

E-mail: Leszek.Leszczynski@umcs.lublin.pl

Internet: <http://prawoznawstwo.prv.pl/>

Publisher(s): BWP-BookCenter

PO Box 640962, Beverly Hills, FL 34465, USA

Tel: (1-352) 527-1134

Fax: (1-352) 527-4489

E-mail: info@BWP-BookCenter.com

Internet: <http://bwp-bookcenter.com/>

Description: Scholarly publication devoted to human rights issues and the improvement of human rights protection.

Discipline(s): political science; law

Geographic coverage: Central and Eastern Europe.

Language(s): English

ISSN: 1382-7987

Educación y Derechos Humanos

Publication history: (1986-)

Subtitle: Cuadernos para Docentes

Frequency: 3 p.a. (also available online)

Editorial address: Servicio Paz y Justicia

Joaquín Requena 1642, CP 11200, Montevideo, URUGUAY
 Tel: (598-2) 4085301
 Fax: (598-2) 4085701
 E-mail: educac@serpaj.org.uy
 Internet: <http://www.serpaj.org.uy/revista.htm>
Description: 32 p. Editorial; 9 art. (2-5). Devoted to human rights education and especially the rights of the child. Jurisprudence. Documents. Inf. Book reviews. Tables. Maps. Illus..
Discipline(s): law; education
Geographic coverage: Uruguay; Latin America.
Language(s): Spanish

Ethics and International Affairs

Publication history: (1987-)
Frequency: 2 p.a.
Editor(s): - Mr C. Barry (Editor)
Editorial address: Carnegie Council on Ethics and International Affairs
 Merrill House, 170 East 64th Street, New York, NY 10021-7478, USA
 Tel: (1-212) 838-4120
 Fax: (1-212) 752-2432
 E-mail: cbarry@cceia.org
 Internet:
<http://www.carnegiecouncil.org/listpublications.php>
Description: 11-14 art.. Explores the moral foundations of international relations and the ethics of decision making from a variety of perspectives. Concerned with democracy, peace, human rights and ethical values in the world. Review essay. Book reviews.
Discipline(s): political science
Geographic coverage: global.
Language(s): English
Indexed in: Amer.Bibl.Slavic E.Eur.Stud.; G.Soc.Sci. Rel.Per.Lit.; Int.Polit.Sci.Abstr.; P.A.I.S.; Per.Islam.; Phil.Ind.; Polit.Sci.Abstr.; Soc.Sci.Ind.
ISSN: 0892-6794

Ethnicities

Publication history: (2001-)
Frequency: 4 p.a. (also available online through the Publisher)
Editor(s): - Prof. T. Modood (Editor)
 - Prof. S. May (Editor)
Editorial address: Centre for the Study of Ethnicity and Citizenship
 Department of Sociology, 12 Woodland Road, Bristol BS8 1UQ, UK
 Tel: (44-117) 928-8218
 Fax: (44-117) 954-6609
 E-mail: ethnicity-centre@bris.ac.uk
 Internet:
<http://www.bris.ac.uk/Depts/Sociology/main/resear~1/resear~1.htm>

Publisher(s): Sage Publications, Ltd.
 6 Bonhill Street, London EC2A 4PU, UK
 Tel: (44-20) 7374-0645
 Fax: (44-20) 7374-8741
 E-mail: info@sagepub.co.uk
 Internet: <http://www.sagepub.co.uk>
Sage Publications, Inc.
 2455 Teller Road, Thousand Oaks, CA 91320, USA
 Fax: (1-805) 499-0871
 E-mail: info@sagepub.com
Description: Provides a critical dialogue around questions of ethnicity, nationalism and related issues such as identity politics and minority rights. Book reviews.
Language(s): English
Indexed in: FAMILY; FRANCIS; IBR; IBZ; Int.Bibl.Soc.Sci.; Int.Polit.Sci.Abstr.; P.A.I.S.
ISSN: 1468-7968

Ethnies

Publication history: (1994-) (1985-1993: Ethnies- Documents)
Subtitle: Droits de l'Homme et Peuples Autochtones
Frequency: 2 p.a. (double issues)
Editor(s): - Mr J.-P. Razon (Editor)
Editorial address: Survival International France
 45 rue du Faubourg du Temple, 75010 Paris, FRANCE
 Tel: (33-1) 42.41.47.62
 Fax: (33-1) 42.45.34.51
 E-mail: info@survivalfrance.org
 Internet: <http://www.survival-international.org/>
Description: 65-150 p. Editorial; 10-20 art. (2-16). Thematic issues devoted to human rights, minority rights, the right to self-determination of ethnic groups and problems and needs of minorities and indigenous populations. Book reviews. Inf. Bibliogr. Maps. Illus..
Discipline(s): law; social anthropology; cultural anthropology
Language(s): French
Indexed in: IBZ
ISSN: 0295-9151

Etudes Tsiganes

Publication history: (1955-)
Frequency: 2 p.a.
Editor(s): - Mr A. Reyniers (Director)
Editorial address: Etudes Tsiganes
 59 rue de l'Ourcq, 75019 Paris, FRANCE
 Tel: (33-1) 40-35-12-17
 Fax: (33-1) 40-35-12-40
 E-mail: accueil@etudestsiganes.asso.fr
 Internet: <http://www.etudestsiganes.asso.fr>
Description: 60-85 p. Editorial; 4-6 art. (5-15). Studies and documents on the language, nomadism, social history and cultural heritage of gypsy populations and their minority rights. Book reviews. Review of reviews. Inf. Bibliogr. Tables. Graphs. Illus..

Discipline(s): linguistics; sociology; social anthropology; cultural anthropology
Geographic coverage: global.
Language(s): French
Indexed in: A.I.C.P.; IBR; IBZ; M.L.A.Intl.Bibl.
ISSN: 0014-2247

Europäische Grundrechte Zeitschrift

Publication history: (1978-) (1974-1977: Grundrechte: die Rechtsprechung in Europa)
Frequency: 24 p.a.
Editor(s): N. P. Engel (Editor)
Publisher(s): N.P. Engel Verlag
 Gutenbergstrasse 29, 77694 Kehl, GERMANY
 Tel: (49-7851) 2463
 Fax: (49-7851) 4234
Description: Publishes articles and constitutional supreme court decisions and reports. International law, refugee rights, human rights.
Discipline(s): law
Geographic coverage: Europe.
Language(s): German
Indexed in: ELLIS; IBZ; Ind.Foreign Leg.Per.; Int.Polit.Sci.Abstr.; Refug.Abstr.
ISSN: 0341-9800

European Human Rights Law Review

Publication history: (1995-)
Subtitle: EHRLR
Frequency: 6 p.a.
Editor(s): - Mr J. Cooper (General Editor)
Publisher(s): Sweet Maxwell Ltd.
 Cheriton House, North Way, Andover, Hants SP10 5BE, UK
 E-mail: sminfo@itps.co.uk
 Internet: <http://www.sweetandmaxwell.co.uk>
Description: 94-110 p. Editorial; 3-4 art. (11-18). Devoted to European human rights law and debate on the European Convention and its application to the United Kingdom. Case reports. Inf. Book reviews. Bibliogr. Index of cases. Subject index.
Discipline(s): law
Geographic coverage: Europe; UK.
Language(s): English
ISSN: 1361-1526

European Human Rights Reports

Publication history: (1979-)
Frequency: 12 p.a.
Editor(s): - Mr T. Eicke (Editor)
 - Prof. N. Grief (Editor)
Publisher(s): Sweet Maxwell Ltd.
 Cheriton House, North Way, Andover, Hants SP10 5BE, UK

E-mail: sminfo@itps.co.uk
 Internet: <http://www.sweetandmaxwell.co.uk>
Description: 201 p.. Provides full text judgments of key cases decided in the European Commission and Court of Human Rights since 1979 and settlements and resolutions of the Committee of Ministers relating to Human Rights. Includes articles on criminal procedure and property law. Crime. Annual subject index .
Discipline(s): law; political science
Geographic coverage: Europe.
Language(s): English
ISSN: 0260-4868

Freedom Writer

Publication history: (1984-)
Subtitle: A Hard Look at the Hard Right
Frequency: 2 p.a. (also available online)
Editor(s): - Ms B. Simon (Editor)
Editorial address: Institute for First Amendment Studies, Inc.
 Box 589, Great Barrington, MA 01230, USA
 Tel: (1-413) 274-0012
 Fax: (1-413) 528-4466
 E-mail: comments@ifas.org
 Internet: <http://www.ifas.org/>
Description: Deals with the promotion of human rights, the right to freedom of thought, conscience and religion and the preservation of traditional American freedoms with emphasis on separation of religion and state issues. Book reviews. Cumulative index.
Discipline(s): political science
Geographic coverage: USA.
Language(s): English
Indexed in: Sage Race Rel.Abstr.
ISSN: 1059-6372

Global Governance

Publication history: (1995-)
Subtitle: A Review of Multilateralism and International Organizations
Frequency: 4 p.a. (also available online)
Editor(s): - Ms T. Casperson (Managing Editor)
 - Prof. W. A. Knight (Editor)
 - Prof. S. N. MacFarlane (Editor)
 - Prof. T. G. Weiss (Editor)
Editorial address: c/o Managing Editor, Department of Political Science, 11-6 HM Tory Building, University of Alberta, Edmonton, AB T6G 2H4, CANADA
 Tel: (1-780) 492-2066
 Fax: (1-780) 492-2072
 E-mail: editor.globalgov@ualberta.ca
 Internet: <http://www.arts.ualberta.ca/globalgovernance/>
Publisher(s): Rienner Publishers
 1800 30th Street, Suite 314, Boulder, CO 80301, USA
 Tel: (1-303) 444-6684
 Fax: (1-303) 444-0824

E-mail: questions@rienner.com
 Internet: <http://www.rienner.com>

Description: Co-sponsored by the Academic Council on the United Nations and United Nations University. Discusses the impact of international organizations and multilateral processes on economic development, peace and security, human rights and environmental protection. Bibliogr. Maps.

Discipline(s): political science

Language(s): English

Indexed in: Curr.Cont./Soc.Behav.Sci.; Int.Bibl.Soc.Sci.; Int.Polit.Sci.Abstr.; Polit.Sci.Abstr.; SSCI; Sage Pub.Admin.Abstr.; Sociol.Abstr.

ISSN: 1075-2846

Global Journal on Human Rights Law

Publication history: (1996-)

Frequency: 2 p.a.

Editor(s): D. Koster (Editor)

Editorial address: Global Law Association

P.O. Box 9001, 5000 HA Tilburg, NETHERLANDS

Tel: (31-13) 544-3135

Fax: (31-13) 355-4827

E-mail: globallaw@writeme.com

Internet: <http://www.angelfire.com/biz/GLA/>

Description: Presents basic documents and legal articles in the areas of human rights and international law. Background information on relevant UN conferences. Book reviews. Bibliogr..

Discipline(s): law

Language(s): English

ISSN: 1384-6256

Harvard Civil Rights-Civil Liberties Law Review

Publication history: (1966-)

Frequency: 2 p.a.

Editor(s): - Ms E. Goldstein (Editor-in-Chief)

- Ms L. Weinrib (Editor-in-Chief)

Publisher(s): Harvard Law School

Publications Center, Hastings Hall, Cambridge, MA 02138, USA

Tel: (1-617) 495-4500

E-mail: hlscre@law.harvard.edu

Internet:

http://www.law.harvard.edu/studorgs/crcl_lawreview/

Description: 300 p. 6 art. (15-80). Juridical problems concerned with civil and political rights. Civil law. Comments. Book reviews.

Discipline(s): law

Geographic coverage: USA; global.

Language(s): English

Indexed in: ASCA; Arts Hum.Cit.Ind.; C.I.J.E.; C.L.I.; Chic.Ind.; Crim.Just.Abstr.; Curr.Cont.; Human Resour.Abstr.; Leg.Per.; P.A.I.S.; Refug.Abstr.; Rel.Ind.One; Res.Alert; Sage Race Rel.Abstr.; Sage

Urb.Stud.Abstr.; SSCI

ISSN: 0017-8039

Harvard Human Rights Journal

Publication history: (1989-) (1988-1989: Harvard Human Rights Yearbook)

Frequency: 1 p.a. (also available online)

Editor(s): - Mr B. Dakin (Editor-in-Chief)

- Mr T. Kellogg (Editor-in-Chief)

Editorial address: Harvard Law School

1563 Massachusetts Avenue, Pound Hall 401, Cambridge, MA 02138, USA

Tel: (1-617) 495-9362

Fax: (1-617) 495-9393

E-mail: hlsrj@law.harvard.edu

Internet: <http://www.law.harvard.edu/studorgs/hrj>

Description: 250 p. 8-10 art. (20-55). Student-edited journal exploring issues in human rights studies, human rights violations, and democracy and development. Signed book reviews.

Discipline(s): law

Language(s): English

Indexed in: HR Rep.; Leg.Per.; P.A.I.S.; Peace Res.Abstr.

ISSN: 1057-5057

Harvard Women's Law Journal

Publication history: (1978-)

Frequency: 1 p.a.

Editor(s): - Ms R. Dall (Editor-in-Chief)

- Ms A. A. Tenn (Editor-in-Chief)

- Ms S. Jones (Managing Editor)

Publisher(s): Harvard Law School

Publications Center, Hastings Hall, Cambridge, MA 02138, USA

Tel: (1-617) 495-3726

E-mail: hlswlj@law.harvard.edu

Internet:

http://www.law.harvard.edu/studorgs/woman_law_journal/

Description: 300 p. 5 art. (25-35). Devoted to the development of a feminist jurisprudence, which explores both the impact of the law on women and the impact of women on the law. Legal, political, economical, historical and sociological perspectives are combined in order to clarify legal issues affecting women's rights. Women's studies. Case studies. Debates. Review article. Signed book reviews. Bibliogr..

Discipline(s): law

Geographic coverage: global.

Language(s): English

Indexed in: Alt.Press Ind.; HR Rep.; Mult.Ed.Abstr.; P.A.I.S.; Rel.Ind.One; Stud.Wom.Abstr.

ISSN: 0270-1456

Health and Human Rights

Publication history: (1994-)

Subtitle: An International Journal

Frequency: 2 p.a.

Editor(s): - Ms S. Gruskin (Editor)

Editorial address: François-Xavier Bagnoud Center for Health and Human Rights

Harvard School of Public Health, 651 Huntington

Ave., 7th Floor, Boston, MA 02115, USA

Tel: (1-617) 432-0656

Fax: (1-617) 432-4310

E-mail: fxbcenter@igc.org

Internet: <http://www.hsph.harvard.edu/fxbcenter/>

Description: Explores the reciprocal influences of health and human rights, including the impact of public health programs and policies on human rights, the health consequences of human rights violations, the importance of health for the realization of human rights, and the ways in which promotion of human rights can be incorporated as an integral part of public health strategies. Bibliographies. Book reviews.

Discipline(s): health; human rights

Geographic coverage: global.

Language(s): English. Art. summaries in French and Spanish

Indexed in: ASSIA; Geo.Abstr.; IDA; Ind.Med.;

Int.Bibl.Soc.Sci.; LLBA; P.A.I.S.; Per.Islam.;

SOPODA; Sociol.Abstr.

ISSN: 1079-0969

Helliniki Epitheorissis Evropaikou Dikaiou

Publication history: (1981-)

Subtitle: Hellenic Review of European Law / Revue

Hellénique de Droit Européen

Frequency: 4 p.a. + some special issues

Editor(s): - Ms S. Menglidou (Editor)

Editorial address: Centre of International and European Economic Law

P.O. Box 14, 55102 Kalamaria, Thessaloniki,

GREECE

Tel: (30-31) 486-935

Fax: (30-31) 476-366

E-mail: kdeod@cieel.gr

Internet: <http://www.cieel.gr>

Description: Scholarly journal covering European Union law, international law, international economic law and human rights law. Cumulative index.

Discipline(s): law

Geographic coverage: European Union.

Language(s): Greek

ISSN: 0251-6535

Helsinki Monitor

Subtitle: Quarterly on Security and Cooperation in Europe

Frequency: 4 p.a. (also available online)

Editor(s): - Mr A. Bloed (Editor-in-Chief)

- Ms M. Van de Ven (Executive Editor)

Editorial address: Netherlands Helsinki Committee

P.O. Box 93132, NL-2509 AC The Hague,

NETHERLANDS

Tel: (31-70) 392-6700

Fax: (31-70) 392-6550

E-mail: office@nhc.nl

Internet: <http://www.nhc.nl/>

Publisher(s): Kluwer Academic Publishers

Customer Service Department, P.O. Box 989, 3300 AZ

Dordrecht, NETHERLANDS

Tel: (31-78) 657 60 00

Fax: (31-78) 657 62 54

E-mail: services@wkap.nl

Internet: <http://www.wkap.nl/>

Kluwer Academic Publishers

Customer Service Department, P.O. Box 358, Accord

Station, Hingham, MA 02018-0358, USA

Tel: (1-781) 871-6600

Fax: (1-781) 681-9045

E-mail: kluwer@wkap.com

Description: Published by the Netherlands Helsinki Committee and the International Helsinki Federation of Human Rights. Includes articles on the political, economic and social situation in Central and Eastern Europe, European security, economic problems in Central and Eastern Europe, arms control, peaceful settlement of disputes, nationalism and integration crisis in the Balkans and human rights.

Discipline(s): political science

Geographic coverage: Europe; Eastern Europe; Balkans.

Language(s): English

ISSN: 0925-0972

Hommes et Libertés

Publication history: (1978-)(1961-1977: Ligue des Droits de l'Homme. Bulletin National)

Subtitle: Revue de la Ligue des Droits de l'Homme

Frequency: 6 p.a. (also available online)

Editor(s): - Mr M. Tubiana (Director)

Editorial address: Ligue des Droits de l'Homme

138 rue Marcadet, 75018 Paris, FRANCE

Tel: (33-1) 56.55.51.00

Fax: (33-1) 42.55.51.21

E-mail: ldh@ldh-france.org

Internet: <http://www.ldh-france.org>

Description: 50-60 p. Editorial; 4 art. (5-10). Deals with human rights and civil and political rights.

Discipline(s): law

Geographic coverage: global.

Language(s): French

ISSN: 0180-8524

Human Rights

Publication history: (1970-)
Frequency: 4 p.a. (also available online)
Editor(s): - Ms J. Washington (Managing Editor)
Editorial address: American Bar Association
 750 North Lake Shore Drive, Chicago, IL 60611, USA
 Tel: (1-312) 988-6077
 Fax: (1-312) 988-6081
 E-mail: washingj@staff.abanet.org
 Internet:
<http://www.abanet.org/abapubs/periodicals/humanrights.html>
Publisher(s): American Bar Association
 ABA Publications Order, P.O. Box 10892, Chicago, IL 60610-0892, USA
 Fax: (1-312) 988-5568
 E-mail: service@abanet.org
Description: 24 p. Editorial; 6-7 art. (2-4). Human rights, civil and political rights, individual rights and responsibilities. Book reviews. Bibliogr..
Discipline(s): political science
Language(s): English
Indexed in: AGELINE; Arts Hum.Cit.Ind.; C.L.I.; HR Rep.; IBZ; Leg.Per.; P.A.I.S.; Russ.Acad.Sci.; SSCI; Soc.Sci.Ind.
ISSN: 0046-8185

Human Rights Brief

Publication history: (1994-)
Frequency: 3 p.a. (also available online)
Editorial address: Center for Human Rights and Humanitarian Law
 Washington College of Law, 4801 Massachusetts Avenue, N.W., Washington, DC 20016-8187, USA
 Tel: (1-202) 274-4180
 Fax: (1-202) 274-0783
 E-mail: hrbrief@wcl.american.edu
 Internet: <http://www.wcl.american.edu/hrbrief/>
Description: Focus is on US and international human rights law.
Discipline(s): law
Language(s): English

Human Rights in Development

Publication history: (1998-)(1994-1997: Human Rights in Developing Countries Yearbook)
Frequency: 1 p.a.
Editor(s): - Mr H. Stokke (Editor)
 - Mr A. Tostensen (Editor)
Publisher(s): Kluwer Academic Publishers
 Customer Service Department, P.O. Box 989, 3300 AZ Dordrecht, NETHERLANDS
 Tel: (31-78) 657 60 00
 Fax: (31-78) 657 62 54
 E-mail: services@wkap.nl
 Internet: <http://www.wkap.nl/>

Kluwer Academic Publishers

Customer Service Department, P.O. Box 358, Accord Station, Hingham, MA 02018-0358, USA
 Tel: (1-781) 871-6600
 Fax: (1-781) 681-9045
 E-mail: kluwer@wkap.com
Description: 425-450 p. 2 art. (35-40). Joint publication of the Chr. Michelsen Institute, Bergen, the Norwegian Institute of Human Rights, Oslo, the Danish Centre for Human Rights, Copenhagen, the Icelandic Human Rights Centre, Reykjavik, the Raoul Wallenberg Institute of Human Rights and Humanitarian Law, Lund, the Ludwig Boltzmann Institute of Human Rights, Vienna, and the Netherlands Institute of Human Rights (SIM), Utrecht. Explores the role of human rights as an integral part of the development process. Country reports. Bibliogr. Tables. Maps.
Discipline(s): law; political science
Geographic coverage: developing countries.
Language(s): English
ISSN: 0801-8049

Human Rights Law and Practice

Publication history: (1995-)
Frequency: 4 p.a.
Editor(s): - Mr I. Adzoxornu (Editor)
Publisher(s): Brooker's Limited
 Level 1, NZI House, Cnr Victoria and Willeston Sts, Wellington, DX SX11155, NEW ZEALAND
 Tel: (64-4) 499-8178
 Fax: (64-4) 499-8173
 E-mail: service@brookers.co.nz
 Internet: <http://www.brookers.co.nz>
Description: Publishes articles and notes analyzing recent developments in New Zealand human rights and privacy law. Bibliogr..
Discipline(s): law
Language(s): English
ISSN: 1173-5252

Human Rights Law Journal

Publication history: (1982-)(1980-1981: Human Rights Review)
Subtitle: HRLJ
Frequency: 12 p.a. (some double issues)
Editor(s): - Ms E. Engel (Editor)
Publisher(s): N.P. Engel Publisher
 3608 South 12th Street, Arlington, VA 22204, USA
Engel Verlag
 Gutenbergstrasse 29, 77694 Kehl, GERMANY
 Tel: (49-7851) 2463
 Fax: (49-7851) 4234
Description: 40-64 p. 1-4 art. (10-35). Scholarly debates in the field of human rights law and international humanitarian law. Reports and comments on international, constitutional and supreme court

decisions in the human rights field from all over Europe. Documents. Bibliogr. Pending proceedings.

Discipline(s): political science; law

Geographic coverage: Europe.

Language(s): English

Indexed in: Amer.Bibl.Slavic E.Eur.Stud.; C.L.I.; HR Rep.; IBZ; Int.Polit.Sci.Abstr.; Leg.Per.; P.A.I.S.; Risk Abstr.; Russ.Acad.Sci.

ISSN: 0174-4704

Human Rights Quarterly

Publication history: (1982-) (1979-1981: Universal Human Rights)

Subtitle: A Comparative and International Journal of the Social Sciences, Humanities, and Law

Frequency: 4 p.a. (also available online through the Publisher)

Editor(s): - Prof. B. B. Lockwood, Jr (Editor-in-Chief)

Editorial address: Urban Morgan Institute for Human Rights

University of Cincinnati, College of Law, PO Box 210040, Cincinnati, OH 45221, USA

Tel: (1-513) 556-0068

Fax: (1-513) 556-2391

E-mail: Nancy.Ent@law.UC.edu

Internet: <http://www.law.uc.edu/morgan2/index.html>

Publisher(s): Johns Hopkins University Press

Journals Publishing Division, 2715 North Charles Street, Baltimore, MD 21218-4363, USA

Tel: (1-410) 516-6987

Fax: (1-410) 516-6968

E-mail: jlorder@jhupress.jhu.edu

Internet:

http://www.press.jhu.edu/press/journals/human_rights_quarterly/hrq.html

Description: 100-377 p. 3-10 art. (15-80). Presents international and comparative research on public policy within the scope of the Universal Declaration of Human Rights. Comments. Signed book reviews. Tables. Graphs. Annual index. Cumulative index: vols. 1-20.

Discipline(s): social sciences; philosophy; law

Language(s): English

Indexed in: C.L.I.; Curr.Cont./Soc.Behav.Sci.; HR

Rep.; IBR; IBZ; IDA; Int.Polit.Sci.Abstr.;

LABORDOC; Manage.Cont.; P.A.I.S.; Per.Islam.;

Polit.Sci.Abstr.; Refug.Abstr.; Rel.Ind.One; Sage

Pub.Admin.Abstr.; Sociol.Abstr.; Soc.Sci.Ind.; SSCI

ISSN: 0275-0392

Human Rights Review

Publication history: (1999-)

Subtitle: A Quarterly Journal

Frequency: 4 p.a. (also available online)

Editor(s): - Mr G. B. Herbert (Editor)

Editorial address: Loyola University of New Orleans, Department of Philosophy, New Orleans, LA 70118,

USA

Tel: (1-504) 865-3056

E-mail: gherbert@loyno.edu

Internet: <http://www.loyno.edu/philosophy/>

Publisher(s): Transaction Publishers

390 Campus Drive, Somerset, NJ 07830, USA

Fax: (1-732) 748-9801

E-mail: orders@transactionpub.com

Internet: <http://www.transactionpub.com>

Description: Interdisciplinary journal seeking a new level of integration of social-scientific information, theory, history and critical perspectives in the study of human rights. Review essays. Book reviews.

Language(s): English

ISSN: 1524-8879

Humana Iura

Publication history: (1991-)

Frequency: 1 p.a.

Editorial address: Universidad de Navarra

Instituto de Derechos Humanos, 31080 Pamplona, SPAIN

Tel: (34-948) 425600

Fax: (34-948) 425621

E-mail: idh@unav.es

Publisher(s): Servicio de publicaciones de la Universidad de Navarra, S.A.

Carretera del Sadar s/n, Campus Universitario, Edificio Muga, 31080 Pamplona, SPAIN

Internet:

<http://www.unav.es/serviciosdocentes/default.html>

Description: 273 p. 11 art. (4-50). Devoted to human rights and oriented more specifically towards positive law and the practice of law. Contains doctrinal articles and articles on constitutional jurisprudence. Tables.

Discipline(s): law

Geographic coverage: global.

Language(s): Spanish

ISSN: 1132-7294

IDOC Internazionale

Publication history: (1970-)

Frequency: 4 p.a.

Editor(s): - Ms G. Fabiani (Editor)

Editorial address: International Documentation and Communication Centre (IDOC)

Via S. Maria dell'Anima 30, 00186 Rome, ITALY

Tel: (39) 066868332

Fax: (39) 066832766

E-mail: idoc@gn.apc.org

Internet: <http://www.ines.org/inpagina/idoc.htm>

Description: 50 p. 8 art. (5). Publishes thematic issues on economic and social problems and human rights, including topics such as: women's employment, youth under oppression and new religious movements. Book reviews. Bibliogr..

Discipline(s): social sciences

Language(s): English
Indexed in: HR Rep.
ISSN: 0250-7641

iNexile

Publication history: (1999-)(-1998: Exile)
Frequency: 2 p.a. (also available online)
Editorial address: British Refugee Council
 3 Bondway, London SW8 1SJ, UK
 Tel: (44-20) 7820-3000
 Fax: (44-20) 7582-9929
 E-mail: inexile@refugeecouncil.org.uk
 Internet:
<http://www.refugeecouncil.org.uk/publications/pub003.htm>
Description: Provides a public awareness forum for the plight of refugees in the UK and elsewhere on issues related to asylum. Book reviews.
Discipline(s): political science
Geographic coverage: UK; global.
Language(s): English

Insan Haklari Yilligi

Publication history: (1978-)
Frequency: 1 p.a.
Editor(s): - Prof. Dr Citçi (Editor)
Editorial address: Public Administration Institute for Turkey and the Middle East (TODAIE)
 Human Rights Research and Documentation Center, 1 Numarali Cadde No. 8, 06100 Yüce-tepe, Ankara, TURKEY
 Tel: (90-312) 231-73-60
 Fax: (90-312) 231-38-81
 E-mail: web@todaie.gov.tr
 Internet: <http://www.todaie.gov.tr/>
Description: 250 p. 8-9 art.. Human Rights Yearbook: concerned with labour relations, labour law and human rights.
Discipline(s): social sciences; political science; education; law; history; social welfare
Geographic coverage: Turkey; Europe; global.
Language(s): Turkish
ISSN: 1016-7617

Instituto Interamericano de Derechos Humanos. Revista

Publication history: (1985-)
Frequency: 2 p.a.
Editor(s): - Mr D. Zovatto (Editor)
Editorial address: Instituto Interamericano de Derechos Humanos
 Apartado Postal 10081-1000, San José, COSTA RICA
 Tel: (506) 234-0404
 Fax: (506) 234-09-55

E-mail: instituto@iidh.ed.cr
 Internet: <http://www.iidh.ed.cr>
Description: Covers the main achievements and events concerning human rights in the inter-American system.
Discipline(s): political science
Language(s): Spanish; English; Portuguese; French
ISSN: 1015-5074

International and Comparative Law Quarterly

Publication history: (1952-)(1896-97; 1899-1918; 1919-1951: Journal of Comparative Legislation and International Law; 1947-1951: International Law Quarterly)(incorporating the "Quarterly" of the Society of Comparative Legislation and International Law and the "Transactions" of the Grotius Society)
Subtitle: ICLQ
Frequency: 4 p.a. (also available online through the Publisher)
Editor(s): - Dr M. Andenas (General Editor)
 - Prof. A. Boyle (General Editor)
Editorial address: British Institute of International and Comparative Law
 Charles Clore House, 17 Russell Square, London WC1B 5JP, UK
 Tel: (44-20) 7862.5151
 Fax: (44-20) 7862.5152
 E-mail: ICLQ@biicl.org
 Internet: <http://www.biicl.org/publications/iclq.htm>
Publisher(s): Oxford University Press
 Journals Customer Services, 2001 Evans Road, Cary, NC 27513, USA
 Tel: (1-919) 677-0977
 Fax: (1-919) 677-1714
Oxford University Press
 Journals Subscription Department, Great Clarendon Street, Oxford OX2 6DP, UK
 Tel: (44-1865) 353907
 Fax: (44-1865) 353485
 E-mail: jnl.etoc@oup.co.uk
 Internet: <http://www.oup.co.uk>
Description: 196-370 p. 5-8 art. (7-51). Concerned with problems of international law, comparative law, public international law, private international law, and European Union law. Notes and comments. Signed book reviews. Bibliogr. Maps. Annual index. Cumulative index: 1952-1976, 1977-1994.
Discipline(s): law
Geographic coverage: global.
Language(s): English
Indexed in: A.B.C.Pol.Sci.; Arts Hum.Cit.Ind.; C.L.I.; ELLIS; HR Rep.; IBR; IBZ; Int.Bibl.Soc.Sci.; Int.Polit.Sci.Abstr.; LABORDOC;
 Leg.Info.Manage.Ind.; Leg.J.Ind.; Leg.Per.; Mar.Aff.Bibl.; P.A.I.S.; Russ.Acad.Sci.; Sage Race Rel.Abstr.; SSCI
ISSN: 0020-5893

International Commission of Jurists. Review

Publication history: (1969-) (Merger of: International Commission of Jurists. Bulletin, (1954-1968) and: International Commission of Jurists. Journal (1957-1968))

Frequency: 2 p.a.

Editor(s): A. Dieng (Editor)

Editorial address: International Commission of Jurists

P.O. Box 216, 81 A avenue de Châtelaine, CH-1219 Geneva, SWITZERLAND

Tel: (41-22) 979-38-00

Fax: (41-22) 979-38-01

E-mail: info@icj.org

Internet: <http://www.icj.org>

Description: 120 p. 1 art. (15-25). Current legal questions. Report on human rights in the world, by country. Case discussions on the judicial applications of the rule of law. International law. Jurisprudence notes. Documents. The Commission's news. Bibliogr. Book reviews.

Discipline(s): law

Geographic coverage: global.

Language(s): English

Indexed in: C.L.I.; Documentatieblad;

Int.Polit.Sci.Abstr.; Mid.East: Abstr. Ind.; P.A.I.S.;

Refug.Abstr.; Russ.Acad.Sci.

ISSN: 0020-6393

International Journal of Children's Rights, The

Publication history: (1993-)

Frequency: 4 p.a. (also available online)

Editor(s): - Mr M. Freeman (Editor)

Editorial address: Programme on International Rights of the Child

Queen Mary and Westfield College, University of London, Faculty of Law, Mile End Road, London E1 4NS, UK

Tel: (44-20) 7882 5139

Fax: (44-20) 7882 5139

E-mail: L.E.Cox@qmw.ac.uk

Internet: <http://www.laws.qmw.ac.uk/pirch/pirc.html>

Publisher(s): Kluwer Academic Publishers

Customer Service Department, P.O. Box 989, 3300 AZ Dordrecht, NETHERLANDS

Tel: (31-78) 657 60 00

Fax: (31-78) 657 62 54

E-mail: services@wkap.nl

Internet: <http://www.wkap.nl/>

Kluwer Academic Publishers

Customer Service Department, P.O. Box 358, Accord Station, Hingham, MA 02018-0358, USA

Tel: (1-781) 871-6600

Fax: (1-781) 681-9045

E-mail: kluwer@wkap.com

Description: 120 p. 6 art. (6-28). Aims to further the

rights of the child in all parts of the world and to contribute to the impact of these on the concept and development of childhood. The journal uses the insights and methodologies of all relevant disciplines, including international law, sociology, social work, education, health and psychiatry. Concerned with such topics as the African Charter, the regulation of transnational adoption, street children, right to freedom of opinion and expression and the rights of artificially procreated children. Signed book reviews. Tables.

Discipline(s): human rights; international law

Geographic coverage: global.

Language(s): English

Indexed in: Int.Bibl.Soc.Sci.

ISSN: 0927-5568

International Journal of Discrimination and the Law

Publication history: (1995-)

Frequency: 4 p.a.

Editor(s): - Dr S. Easton (Editor)

Editorial address: Department of Law, Brunel University, Uxbridge, Middlesex UB8 3PH, UK

Tel: (44-1895) 274000

Fax: (44-1895) 810476

E-mail: Susan.Easton@brunel.ac.uk

Internet: <http://www.brunel.ac.uk/depts/law/>

Publisher(s): AB Academic Publishers

P.O. Box 42, Bicester, Oxon OX26 6NW, UK

E-mail: jrnls@abapubl.demon.ac.uk

Description: Covers a wide range of human rights issues related to racial discrimination, sex discrimination, religious freedom, refugee rights, immigration, nationality, equal opportunity employment, fair housing and bias on sexual orientation. Book reviews.

Discipline(s): political science; law

Geographic coverage: global.

Language(s): English

Indexed in: LLBA; PsycINFO; SOPODA;

Sociol.Abstr.; Stud.Wom.Abstr.

ISSN: 1358-2291

International Journal of Human Rights, The

Publication history: (1997-)

Frequency: 4 p.a.

Editor(s): - Mr F. Barnaby (Editor)

Editorial address: Brandreth, Station Road, Chilbolton, Stockbridge, Hants SO20 6AW, UK

E-mail: frank@barnabyc.fsnet.co.uk

Publisher(s): Cass Publishers

Crown House, 47 Chase Side, London N14 5BP, UK

Tel: (44-20) 8920 2100

Fax: (44-20) 8447 8548

E-mail: jnlsubs@frankcass.com

Internet: <http://www.frankcass.com>

Cass

5824 N.E. Hassalo Street, Portland, OR 97213-3644,
USA

Fax: (1-503) 280-8832

E-mail: sales@isbs.com

Description: 5-6 art.. Covers a broad spectrum of human rights issues including minority rights, women's rights, right to freedom of thought, conscience and religion, rights of the child, torture, genocide and other crimes against humanities. Review article. Book reviews. Index.

Discipline(s): law; political science; social sciences

Geographic coverage: global.

Language(s): English

Indexed in: Curr.Cont.M.E.; IBZ; Int.Polit.Sci.Abstr.; Polit.Sci.Abstr.; Sociol.Abstr.

ISSN: 1364-2987

International Journal on Minority and Group Rights

Publication history: (1993-)

Frequency: 4 p.a. (also available online)

Editor(s): - Ms C. Laurin (Managing Editor)
- Prof. G. Alfredsson (Editor-in-Chief)

Editorial address: Raoul Wallenberg Institute

University of Lund, P.O. Box 1155, Stora Grabrödersg
17B, SE-221 05 Lund, SWEDEN

Tel: (46-46) 222.1247

Fax: (46) 46-222-1222

E-mail: carin.laurin@rwi.lu.se

Internet: <http://www.rwi.lu.se/>

Publisher(s): Kluwer Academic Publishers

Customer Service Department, P.O. Box 989, 3300 AZ
Dordrecht, NETHERLANDS

Tel: (31-78) 657 60 00

Fax: (31-78) 657 62 54

E-mail: services@wkap.nl

Internet: <http://www.wkap.nl/>

Kluwer Academic Publishers

Customer Service Department, P.O. Box 358, Accord
Station, Hingham, MA 02018-0358, USA

Tel: (1-781) 871-6600

Fax: (1-781) 681-9045

E-mail: kluwer@wkap.com

Description: 78 p. Editorial; 3 art. (14-28). Discusses legal, political and social issues arising from the presence of identifiable groups within the society, examining groups distinguishable because of their race, ethnic identity, language, culture and religion. Civil and political rights; minority rights. Documents. Book reviews. Inf. Bibliogr..

Discipline(s): law; human rights

Geographic coverage: global.

Language(s): English

Indexed in: Geo.Abstr.; IDA; Int.Bibl.Soc.Sci.; Int.Polit.Sci.Abstr.

ISSN: 1385-4879

International Review of the Red Cross

Publication history: (1869-)

Frequency: 4 p.a. (also available online)

Editor(s): - Mr T. Pfanner (Editor)

Editorial address: International Committee of the Red Cross

19 Avenue de la Paix, CH-1202 Geneva,
SWITZERLAND

Tel: (41-22) 734 60 01

Fax: (41-22) 733 20 57

E-mail: review.gva@icrc.org

Internet: <http://www.icrc.org>

Description: Seeks to contribute to the prevention of human rights violation and to international humanitarian law. Documents. Signed book review.

Discipline(s): law

Language(s): English or French with art. summaries in the other language. Art. published once a year in Spanish, Arabic, Russian and Chinese

Indexed in: HR Rep.; Int.Bibl.Soc.Sci.; Refug.Abstr.

ISSN: 1560-7755

International Review of Victimology

Publication history: (1990-)

Frequency: 3 p.a.

Publisher(s): A B Academic Publishers

P.O. Box 42, Bicester, Oxon OX26 6NW, UK

E-mail: jrnl@abapubl.demon.co.uk

Description: 112 p. Editorial; 5 art. (20) + abstr..

Focuses upon traditional areas of victimology research as well as broader theoretical issues such as definitions of victimization and philosophy of victimology. Political and human rights issues, criminology and violence. Signed book reviews. Bibliogr. Tables.

Discipline(s): social sciences

Geographic coverage: global.

Language(s): English

Indexed in: ASSIA; Crim.Just.Abstr.; Fam.Ind.; IBZ;

Indian Psychol.Abstr.; LLBA; Mult.Ed.Abstr.;

Per.Islam.; PsycINFO; Sage Fam.Stud.Abstr.; Sage

Urb.Stud.Abstr.; Sociol.Abstr.; SOPODA;

Stud.Wom.Abstr.

ISSN: 0269-7580

Internationale Schulbuchforschung

Alternative name: International Textbook Research

Publication history: (1979-) (1951-1979: Former titles: Internationales Jahrbuch fuer Geschichts und Geographieunterricht; Internationales Jahrbuch fuer Geschichtsunterricht)

Frequency: 4 p.a.

Editor(s): - Prof. Dr W. Höpken (Editor)

Editorial address: Georg-Eckert-Institut für internationale Schulbuchforschung

Celler Strasse 3, D-38114 Braunschweig, GERMANY

Tel: (49-531) 590-99-0

Fax: (49-351) 590-9999

E-mail: info@gei.de

Internet: <http://www.gei.de>

Publisher(s): Verlag Hahnsche Buchhandlung

Leinstr. 32, 30159 Hannover, GERMANY

Tel: (49-511) 807180

Fax: (49-511) 363698

E-mail: info@hahnsche-buchhandlung.de

Internet: <http://www.hahnsche-buchhandlung.de/>

Description: 4-7 art.. Serves as a forum for the development of international textbook research in a broader sense, to promote knowledge and understanding beyond national borders and to contribute to removing prejudices and misunderstanding that may exist between nations.

Publishes articles on issues of scientific, educational-didactical and political interest. Book reviews.

Discipline(s): education; history; philosophy; political science; social anthropology; cultural anthropology; sociology; geography; social sciences

Language(s): German; English; French

Indexed in: Hist.Abstr.; IBR

ISSN: 0172-8237

Israel Yearbook on Human Rights

Publication history: (1971-)

Frequency: 1 p.a.

Editor(s): - Mr Y. Dinstein (Editor)

Editorial address: Tel Aviv University

Faculty of Law, P.O. Box 39040, Tel Aviv 69978, ISRAEL

Tel: (972-3) 6408678

E-mail: tauinfo@post.tau.ac.il

Internet: <http://www.tau.ac.il/law>

Description: Publishes studies by distinguished scholars on issues pertaining to human rights in peace and war, with particular emphasis on problems relevant to Israel and the Jewish people. Book reviews. Cumulative index.

Discipline(s): political science; law

Language(s): English

Indexed in: A.B.C.Pol.Sci.; HR Rep.; Ind.Foreign Leg.Per.; Int.Bibl.Soc.Sci.; Int.Polit.Sci.Abstr.

ISSN: 0333-5925

Journal of Child Sexual Abuse

Publication history: (1992-)

Subtitle: Research, Treatment and Program Innovations for Victims, Survivors and Offenders

Frequency: 4 p.a. (also available online)

Editor(s): - Dr R. Geffner (Editor)

Editorial address: California School of Professional Psychology, 6160 Cornerstone Court East, San Diego, CA 92121, USA

Tel: (1-619) 623-2777

Internet: <http://www.alliant.edu/cspp/>

Publisher(s): Haworth Press Inc.

10 Alice Street, Binghamton, New York 13904, USA

Tel: (1-607) 722-5857

Fax: (1-607) 771-0012

E-mail: getinfo@haworthpressinc.com

Internet: <http://www.haworthpressinc.com>

Description: 130 p. Editorial; 7 art. (10-20).

Interdisciplinary journal dealing with violence and sexual abuse involving children and adolescents.

Covers research issues, clinical issues, case studies, legal issues and the rights of the child.

Discipline(s): sociology; psychology; social welfare

Language(s): English

Indexed in: ASSIA; Behav.Med.Abstr.; Cambridge Scient.Abstr.; Child Devel.Abstr.; Crim.Just.Abstr.; Educ.Admin.Abstr.; Except.Child Educ.Res.; ERIC; Fam.Ind.; Fam.Resourc.Database; G.Soc.Sci.

Rel.Per.Lit.; IBZ; Ind.Med.; Ind.Per.Art.Relat.Law; Psychol.Abstr.; Ref.Zh.; Sage Fam.Stud.Abstr.; Sage Race Rel.Abstr.; Sage Urb.Stud.Abstr.; Sociol.Abstr.; Stud.Wom.Abstr.

ISSN: 1053-8712

Journal of Civil Liberties

Publication history: (1996-)

Frequency: 3 p.a.

Editor(s): - Mr A. Davenport (Editor)

Editorial address: School of Law, University of Northumbria, Sutherland Building, Newcastle Upon Tyne NE1 8ST, UK

Tel: (44-191) 227.3964

E-mail: alan.davenport@unn.ac.uk

Internet: <http://law.unn.ac.uk/>

Publisher(s): Northumbria Law Press

School of Law, University of Northumbria, Newcastle Upon Tyne NE1 8ST, UK

Tel: (44-191) 232.2048

Fax: (44-191) 232.1303

E-mail: emily.gibson@unn.ac.uk

Internet: <http://lsu.unn.ac.uk/lisupg.asp?pageID=8>

Description: 100 p. 3-4 art. (30) + abstr.. Academic journal dealing with civil and political rights. Case studies. Signed book reviews.

Discipline(s): law; social welfare

Geographic coverage: global.

Language(s): English

ISSN: 1362-3451

Journal of Development Alternatives and Area Studies

Publication history: (1982-) (Formerly: Scandinavian Journal of Developing Countries; Scandinavian Journal on the Developing Countries; Scandinavian Journal of Development Alternatives; Scandinavian Journal of Development Alternatives and Area Studies)

Frequency: 4 p.a. (some special issues)

Editor(s): - Mr F. Vivekananda (Editor)

Publisher(s): Bethany Books, Sweden

P.O. Box 7444, S-103 91 Stockholm, SWEDEN
Tel: (46-8) 580-196-87

Description: 100-140 p. 5-7 art. (6-20). Journal with an interdisciplinary focus in the social sciences dealing with every aspect of human development, and covering all the socio-economic systems of the world. It has interest in such issues as basic needs, human rights, avoidance of class conflict and structural violence, the search for disarmament and peace, migration, North South relations, environment and development disparities, and the eradication of poverty and unemployment. Book reviews.

Discipline(s): social sciences

Geographic coverage: global.

Language(s): English

Indexed in: Documentatieblad; Geo.Abstr.; IDA; Int.Bibl.Soc.Sci.; Int.Polit.Sci.Abstr.; LABORDOC; Leisure, Recreat.Tour.Abstr.; LLBA; P.A.I.S.; Per.Islam.; Polit.Sci.Abstr.; Rural Devel.Abstr.; Russ.Acad.Sci.; SOPODA; Sociol.Abstr.; Stud.Wom.Abstr.; World Agri.Econ. Rural Sociol.Abstr.

ISSN: 0280-2791

Journal of Intergroup Relations

Publication history: (1971-)(1958-1968)

Frequency: 4 p.a.

Editor(s): - Mr F. Cloud (Editor)

Editorial address: National Association of Human Rights Workers

c/o Kentucky Commission on Human Rights, 332 W. Broadway, Suite 700, Louisville, KY 40202, USA

Tel: (1-502) 595-4024

Fax: (1-502) 595-4801

E-mail: KCHR.Mail@mail.state.ky.us

Internet: <http://www.state.ky.us/agencies2/kchr/>

Description: 65 p. Editorial; 6 art. (3-15). Deals with intergroup relations and human rights. Book reviews. Bibliogr. Tables. Graphs.

Discipline(s): political science; sociology

Geographic coverage: global.

Language(s): English

Indexed in: Chic.Ind.; Commun.Abstr.; Crim.Just.Abstr.; C.I.J.E.; Hist.Abstr.; Sage Race Rel.Abstr.

ISSN: 0047-2492

Journal of Refugee Studies

Publication history: (1988-)

Subtitle: JRS

Frequency: 4 p.a. (also available online through the Publisher)

Editor(s): - Dr J. Van Selm (Editor)

- Dr R. Black (Editor)

Editorial address: University of Oxford, Refugee Studies Center

Queen Elizabeth House, 1 St. Giles, Oxford OX1 3LA,

UK

Tel: (44-1865) 270722

Fax: (44-1865) 270721

E-mail: jrs@qeh.ox.ac.uk

Internet: http://www.rsc.ox.ac.uk/main_jrs.html

Publisher(s): Oxford University Press

Oxford Journals, Great Clarendon Street, Oxford OX2 6DP, UK

Tel: (44-1865) 353907

Fax: (44-1865) 353485

E-mail: jnl.etoc@oup.co.uk

Internet: <http://www.oup.co.uk>

Oxford University Press, Inc.

Journals Customer Services, 2001 Evans Road, Cary, NC 27513, USA

Tel: (1-919) 677-0977

Fax: (1-919) 677-1714

Description: 100 p. 5 art.. Academic exploration of the complex problems of forced migration in its many aspects, political, legal, cultural, socio-economic, psychological and physiological. Refugees and refugee rights. Conf. reports. Book reviews.

Discipline(s): social sciences; demography; social anthropology

Geographic coverage: global.

Language(s): English

Indexed in: ASSIA; Geo.Abstr.; Int.Bibl.Soc.Sci.; IDA; P.A.I.S.; Polit.Sci.Abstr.; Sociol.Abstr.

ISSN: 0951-6328

Journal of South Asia Women Studies

Publication history: (1995-)

Frequency: 1 p.a. (also available online)

Editor(s): - Ms E. Garzilli (Editor-in-Chief)

Editorial address: Asiatica Association

via V. Bellini, 4, 20122 Milan, ITALY

Tel: (39) 0276011736

Fax: (39) 02700511864

E-mail: garzilli@asiatica.org

Internet: <http://www.asiatica.org/jsaws/>

Description: 244 p.. Promotes the scholarly study of women in terms of human rights. Subjects covered include gender issues, dialogue on interfaith issues, women's rights and ethical thought. Women's studies. Conf. reports. Inf. Book reviews.

Geographic coverage: South Asia.

Language(s): English

Indexed in: Left Ind.; P.A.I.S.

ISSN: 1085-7478

Kritische Justiz

Publication history: (1968-)

Frequency: 4 p.a.

Editor(s): - Prof. Dr R. Erd (Editor-in-Chief)

Editorial address: Hessenplatz 1, 60487 Frankfurt am Main, GERMANY

Tel: (49-69) 776654

Fax: (49-69) 776654
 E-mail: rainer.erd@t-online.de
 Internet: <http://www.kritische-justiz.de/kj/kj.htm>
Publisher(s): Nomos Verlagsgesellschaft mbH Co. KG
 Waldseestrasse 3-5, Postfach 10 03 10, 76530 Baden-Baden, GERMANY
 Tel: (49-7221) 21040
 Fax: (49-7221) 210427
 E-mail: nomos@nomos.de
 Internet: <http://www.nomos.de>
Description: Justice and civil and political rights. Book reviews.
Discipline(s): law; political science
Language(s): German
Indexed in: IBR; IBZ; Int.Polit.Sci.Abstr.
ISSN: 0023-4834

Lesotho Law Journal

Publication history: (1985-)
Subtitle: A Journal of Law and Development
Frequency: 2 p.a.
Editor(s): - Mr K. A. Acheampong (Editor)
Editorial address: National University of Lesotho
 Faculty of Law, P.O. Roma 180, Maseru 100, LESOTHO
 Tel: (266) 340.601
 Fax: (266) 340.000
 E-mail: registrar@nul.ls
 Internet: <http://www.nul.ls/faculties/law/default.htm>
Publisher(s): Gaunt, Inc.
 Gaunt Building, 3011 Gulf Drive, Holmes Beach, FL 34217-2199, USA
 Tel: (1-941) 778-5211
 Fax: (1-941) 778-5252
 Internet: <http://www.gaunt.com>
Description: 220-250 p. 10 art. (20-30). Covers current issues, including the democratization process, human rights and the environment. Book reviews.
Discipline(s): law
Geographic coverage: global.
Language(s): English
Indexed in: Documentatieblad; HR Rep.; Ind.Foreign Leg.Per.; Ind.S.A.Per.
ISSN: 0255-6472

Maastricht Journal of European and Comparative Law

Publication history: (1994-)
Frequency: 4 p.a.
Editor(s): - Dr L. Waddington (Executive Editor)
Editorial address: METRO, Maastricht University
 P.O. Box 616, 6200 ND Maastricht, NETHERLANDS
 Tel: (31-43) 3883253
 Fax: (31-43) 3259091
 E-mail: lisa.waddington@facburfdr.unimaas.nl
 Internet:

<http://www.unimaas.nl/fdr.asp?id=P62QE735X17514S223GUtaal=nl>
Publisher(s): Schulthess Juristische Medien AG
 Zwingliplatz 2, CH-8022 Zurich, SWITZERLAND
 Tel: (41-1) 2519336
 Fax: (41-1) 2616394
 Internet: <http://schulthess.com>
Gaunt Sons, Inc.
 Gaunt Building, 3011 Gulf Drive, Holmes Beach, FL 34217-2199, USA
 Tel: (1-817) 778-5211
 Fax: (1-817) 778-5252
 Internet: <http://www.gaunt.com>
Description: Devoted to European law issues and dialogue about legal pluralism in Europe. Subjects covered include human rights and international law, European community law, legal theory and European integration. Book reviews.
Discipline(s): law
Geographic coverage: Europe.
Language(s): English
Indexed in: IBZ; Ind.Foreign Leg.Per.
ISSN: 1023-263X

Manushi

Publication history: (1978-)
Subtitle: A Journal about Women and Society
Frequency: 6 p.a. (also available online)
Editor(s): M. Kishwar (Editor)
Editorial address: Manushi Trust
 C1/3 Sangam Estate, 1 Underhill Road, Delhi 110054, INDIA
 Tel: (91-11) 3916437
 E-mail: manushi@nda.vsnl.net.in
 Internet: <http://free.freepress.org/manushi/>
Description: 44 p.. Covers South Asian politics, economics and culture with an emphasis on human rights and gives special attention to struggles for women's rights. Book reviews.
Discipline(s): history; law; social welfare; sociology
Geographic coverage: India; South Asia.
Language(s): English
Indexed in: Alt.Press Ind.; HR Rep.; LABORDOC; Mult.Ed.Abstr.; Per.Islam.; So.Pac.Per.Ind.; Stud.Wom.Abstr.; Wom.Stud.Abstr.
ISSN: 0257-7305

Mediterranean Journal of Human Rights

Publication history: (1997-)
Subtitle: MJHR
Frequency: 2 p.a.
Editor(s): - Mr S. Andò (General Editor)
 - Mr I. Refalo (General Editor)
 - Dr D. E. Zammit (Executive Editor)
Editorial address: Faculty of Laws
 University of Malta, Msida, MALTA
 Tel: (356) 3290-2758
 Fax: (356) 21324478
 E-mail: mjhr@um.edu.mt

Internet:

<http://home.um.edu.mt/laws/test/mjhr/mjhr.html>

Description: 235 p. Editorial; 7 art. (6-32) + abstr..

Interdisciplinary journal exploring the inter-relationship between human rights charters and their cultural and socio-economic contexts. Comments.

Bibliogr..

Discipline(s): social sciences; political science; sociology

Geographic coverage: Mediterranean area.

Language(s): English; French; abstracts in Arabic

ISSN: 1027-4375

Mennesker og Rettigheter

Alternative name: Nordic Journal on Human Rights

Publication history: (1983-)

Frequency: 4 p.a.

Editor(s): - Mr S. Gjerdaker (Editor)

Editorial address: Norwegian Institute of Human Rights

Universitetsgt. 22-24, P.O. Box 6832 St. Olavs plass, N-0130 Oslo, NORWAY

Tel: (47-22) 842063

Fax: (47-22) 842002

E-mail: svein.gjerdaker@nchr.uio.no

Internet:

<http://www.humanrights.uio.no/forskning/publ/mr/>

Publisher(s): Universitetsforlaget AS

Sehesteds gate 3, Postboks 508 sentrum, 0105 Oslo, NORWAY

Tel: (47-24) 14 75 00

Fax: (47-24) 14 75 01

E-mail: post@universitetsforlaget.no

Internet: <http://www.universitetsforlaget.no/>

Description: 100 p. Editorial; 4 art. (6-10). Published for the Norwegian Institute for Human Rights.

Thematic issues publishing research in all aspects of human rights and country reports on the human rights situation. Book reviews. Bibliogr. Illus..

Discipline(s): political science

Language(s): Danish; Norwegian; Swedish. Art. summaries in English

ISSN: 0800-0735

National Journal of Constitutional Law

Alternative name: Revue Nationale de Droit Constitutionnel

Publication history: (1991-)

Frequency: 3 p.a.

Editor(s): - Prof. E. P. Mendes (Editor)

Editorial address: University of Ottawa, Human Rights Research and Education Centre

57 Louis Pasteur, Ottawa, ON K1N 6N5, CANADA

Tel: (1-613) 562-5775

Fax: (1-613) 562-5125

E-mail: hrrec@uottawa.ca

Internet: <http://www.cdp-hrc.uottawa.ca>

Publisher(s): Carswell

One Corporate Plaza, 2075 Kennedy Road, Toronto, ON M1T 3V4, CANADA

Tel: (1-416) 609-8000

Fax: (1-416) 298-5094

E-mail: customerrelations@carswell.com

Internet: <http://www.carswell.com/>

Description: 170 p. 5-7 art. (5-25). Deals with human rights and constitutional law.

Discipline(s): law

Language(s): English

Indexed in: Ind.Can.L.P.L.; Leg.Per.

ISSN: 1181-9340

Netherlands Quarterly of Human Rights

Publication history: (1988-) (1983-1988: SIM Newsletter)

Frequency: 4 p.a.

Editor(s): - Ms S. Hirs (Managing Editor)

Editorial address: Studie- en Informatiecentrum Mensenrechten (Netherlands Institute of Human Rights)

Janskerkhof 3, 3512 BK Utrecht, NETHERLANDS

Tel: (31-30) 2538524

Fax: (31-30) 2537168

E-mail: s.hirs@law.uu.nl

Internet: <http://www.law.uu.nl/english/SIM/nqhr>

Publisher(s): Intersentia

Churchillaan 108, B-2900 Schoten (Antwerp), BELGIUM

Tel: (32-3) 680 15 50

Fax: (32-3) 658 71 21

E-mail: mail@intersentia.be

Internet: <http://www.intersentia.be/>

Description: 120 p. Editorial; 4 art. (8-20) + abstr..

Covers the theory and practice of international and European human rights protection and recent developments. Documents. Inf. Book reviews. Tables.

Discipline(s): social sciences; law; political science; history

Geographic coverage: global.

Language(s): English

Indexed in: Int.Bibl.Soc.Sci.; Peace Res.Abstr.;

Polit.Sci.Abstr.; Refug.Abstr.

ISSN: 0924-0519

New York Law School Journal of Human Rights

Publication history: (1983-)

Frequency: 3 p.a.

Editor(s): - Mr A. Araeno (Editor-in-Chief)

- Ms G. Caccese (Managing Editor)

J. Vachachira (Executive Editor)

Editorial address: New York Law School

57 Worth Street, New York, NY 10013-2960, USA

Tel: (1-212) 431-2865

Fax: (1-212) 966-6393

E-mail: mrhee@nyls.edu
 Internet: <http://www.nyls.edu/content.php?ID=569>
Description: Deals with human rights studies. Book reviews.
Discipline(s): law; political science
Language(s): English
Indexed in: HR Rep.; Leg.Per.; P.A.I.S.
ISSN: 8756-8926

North Carolina Journal of International Law and Commercial Regulation

Publication history: (1976-)
Frequency: 4 p.a.
Editor(s): - Mr F. J. Halvorsen (Editor-in-Chief)
Editorial address: University of North Carolina at Chapel Hill
 School of Law, Campus Box 3380, Chapel Hill, NC 27599-3380, USA
 Tel: (1-919) 962-4402
 Fax: (1-919) 962-4713
 E-mail: NCILJ@UNC.EDU
 Internet: <http://www.unc.edu/ncilj/>
Description: 260 p. 3 art. (40-70). Publishes articles in the fields of international law, international immigration law, international trade law and international human rights law. Case notes. Book reviews.
Discipline(s): law
Geographic coverage: global.
Language(s): English
Indexed in: Amer.Bibl.Slavic E.Eur.Stud.; C.L.I.; Leg.Per.
ISSN: 0743-1759

Nouvelle Alternative, La

Publication history: (1986-)
Subtitle: Revue de l'Europe Centrale et du Sud-Est
Frequency: 2 p.a.
Editor(s): - Mr B. Drweski (Editor)
Editorial address: Association des Amis et Lecteurs de La Nouvelle Alternative, 41 rue Bobillot, 75013 Paris, FRANCE
 Tel: (33-1) 45.81.54.72
 E-mail: contact@nouvelle-alternative.org
 Internet: <http://www.nouvelle-alternative.org/>
Description: 64 p. Editorial; 20 art. (1-4). Publishes thematic issues on history, cultural and social problems, economic problems, political problems and human rights in Eastern Europe and former USSR. Conf. reports. Chronicle. Debates. Signed book reviews. Inf. Bibliogr. Tables. Maps. Illus. Cumulative subject, author, and translator index: 1986-1990.
Discipline(s): economics; history; political science; social welfare; sociology
Geographic coverage: Eastern Europe; former USSR (Russian Federation, Belarus, Ukraine, Estonia, Lithuania).

Language(s): French
ISSN: 0764-7565

Paz

Publication history: (1993-)
Subtitle: Revista Paz, II Epoca / Revista del Centro de Estudios y Acción para la Paz
Frequency: 2 p.a.
Editor(s): - Mr A. Castro (Editor)
Editorial address: Centro de Estudios y Acción para la Paz
 General Santa Cruz 635, Apartado 11-0764, Lima 11, PERU
 Tel: (51-1) 330-69-84
 Fax: (51-1) 423-04-64
 E-mail: postmast@ceapaz.org.pe
Description: 150 p. Editorial; 5-7 art. (10-35). Thematic issues devoted to peace and related topics, human rights, poverty and the democratization process. Debates. Documents Inf. Signed book reviews.
Discipline(s): social sciences
Geographic coverage: Latin America.
Language(s): Spanish

Peace Research Abstracts Journal

Publication history: (1964-)
Subtitle: PRAJ
Frequency: 6 p.a. (double issues)
Editor(s): - Dr H. Newcombe (Editor)
Editorial address: Peace Research Institute-Dundas
 25 Dundana Avenue, Dundas, ON L9H 4E5, CANADA
 Tel: (1-905) 628-2356
 Fax: (1-905) 628-1830
 E-mail: info@prid.on.ca
 Internet: <http://www.prid.on.ca/>
Publisher(s): Sage Publications, Inc.
 2455 Teller Road, Thousand Oaks, CA 91320, USA
 Tel: (1-805) 499-0721
 Fax: (1-805) 499-0871
 E-mail: info@sagepub.com
Sage Publications, Ltd.
 6 Bonhill Street, London EC2A 4PU, UK
 Tel: (44-20) 7374-0645
 Fax: (44-20) 7374-8741
 E-mail: info@sagepub.co.uk
 Internet: <http://www.sagepub.co.uk>
Description: 160 p.. Provides abstracts of articles, books, reports and conference papers on all aspects of peace studies and international relations, including disarmament, conflicts, alliances, policies, decision making, international economy, and ideologies. Covers human rights, torture, racial discrimination, social unrest, crime, arms control and democracy. Annual author and subject indexes.
Discipline(s): economics; law; education; political science; history; psychology; philosophy; social

welfare; social sciences

Language(s): English

ISSN: 0031-3599

Peoples for Human Rights

Subtitle: IMADR Yearbook

Frequency: 1 p.a.

Editorial address: International Movement Against All Forms of Discrimination and Racism (IMADR)

Matsumoto Jiichiro Memorial Hall, 3-5-11, Roppongi, Minato-ku, Tokyo 106, JAPAN

Tel: (81-3) 3586-7447

Fax: (81-3) 3586-7462

E-mail: imadris@imadr.org

Internet: <http://www.imadr.org>

Description: 135 p. 9-11 art. (10-30). Articles and commentaries on specific issues of human rights, current developments and international documents on human rights. Conf. reports. Bibliogr..

Discipline(s): law

Geographic coverage: global.

Language(s): English

Persona y Derecho

Publication history: (1975-)

Frequency: 2 p.a.

Editorial address: Universidad de Navarra

Instituto de Derechos Humanos, 31080 Pamplona, SPAIN

Tel: (34-948) 425600

Fax: (34-948) 425621

E-mail: idh@unav.es

Publisher(s): Servicio de Publicaciones de la Universidad de Navarra

Carretera del Sadar s/n, Campus Universitario, 31080 Pamplona, SPAIN

Internet:

<http://www.unav.es/serviciosdocentes/default.html>

Description: Devoted to human rights law. Book reviews.

Discipline(s): law

Geographic coverage: global.

Language(s): Spanish

Indexed in: IBR; IBZ

ISSN: 0211-4526

Public Opinion. Human Rights

Publication history: (1998-)

Subtitle: Uzbekistan's Humanitarian Journal

Frequency: 4 p.a. (some double issues)

Editor(s): - Ms K. I. Safarova (Editor-in-Chief)

Editorial address: Ijtimoiy Fikr Public Opinion Study Center

5/3 Mustakillik Square, Tashkent 700029,

UZBEKISTAN

Tel: (998-71) 1398429

Fax: (998-71) 1398428

E-mail: journal@nm.ru

Internet: <http://if.freenet.uz/>

Description: 190 p. 22 art. (4-6). Devoted to social change, political development and implementation of human rights in Uzbekistan. Comments. Info. Signed book reviews. Bibliogr. Illus..

Discipline(s): sociology

Geographic coverage: Uzbekistan.

Language(s): Uzbek. Some art. in English and Russian. Art. summaries in English and Russian

Refugee

Publication history: (1981-)

Subtitle: Canada's Periodical on Refugees

Frequency: 4 p.a. (also available online)

Editor(s): - Prof. S. Aiken (Editor-in-Chief)

Editorial address: Centre for Refugee Studies

York Lanes, Suite 322, 4700 Keele Street, Toronto, ON M3J 1P3, CANADA

Tel: (1-416) 736-5663

Fax: (1-416) 736-5837

E-mail: refuge@yorku.ca

Internet: <http://www.yorku.ca/crs/refuge.htm>

Description: Dedicated to the encouragement and assistance to refugees by providing a forum for sharing information and opinion on Canadian and international issues pertaining to refugees and refugee rights.

Geographic coverage: Canada; global.

Language(s): English. Abstracts in English and French

Indexed in: HR Rep.; P.A.I.S.; Refug.Abstr.; Sage

Race Rel.Abstr.; Sociol.Abstr.

ISSN: 0229-5113

Responsive Community, The

Publication history: (1990-)

Subtitle: Rights and Responsibilities

Frequency: 4 p.a.

Editor(s): - Mr A. Etzioni (Editor)

Editorial address: Institute for Communitarian Policy Studies

George Washington University, 2130 H Street NW, Suite 703, Washington, DC 20052, USA

Tel: (1-202) 994-8190

Fax: (1-202) 994-1606

E-mail: comnet@gwu.edu

Internet:

http://www.gwu.edu/~ccps/rcq/rcq_index.html

Description: 96 p. 6 art. (6-10). Explores the relationships between individual rights and community responsibilities through the investigation of relevant social, ethical, philosophical and moral issues. Deals with individual and society and civil and political rights. Signed book reviews. Tables. Graphs. Illus..

Discipline(s): sociology

Language(s): English
Indexed in: ASCA; Curr.Cont.; Fam.Ind.; LLBA;
 P.A.I.S.; Sociol.Abstr.; SOPODA; SSCI
ISSN: 1053-0754

Review of the African Commission on Human and Peoples' Rights

Alternative name: Revue de la Commission Africaine des Droits de l'Homme et des Peuples
Publication history: (1991-)
Frequency: 2 p.a.
Editorial address: African Commission on Human and Peoples' Rights
 P.O. Box 673, Banjul, GAMBIA
 Tel: (220) 392-962
 Fax: (220) 390-764
 E-mail: idoc@achpr.org
 Internet: <http://www.achpr.org/>
Description: 84 p. 2 art. (10-35). Devoted to human rights and rights of peoples. Documents. Inf..
Discipline(s): law
Language(s): French; English
ISSN: 1353-6834

Revista Româna de Drept Umanitar

Alternative name: Revue Roumaine de Droit Humanitaire
Publication history: (1993-)
Frequency: 5 p.a.
Editor(s): - Prof. Dr I. Closca (Editor)
Editorial address: Asociatia Româna de Drept Umanitar
 Calea Rahovei nr. 147-151, Sector 5, 75269 Bucharest, ROMANIA
 Tel: (40-1) 322.41.75
 Fax: (40-1) 322.41.75
Description: 50-100 p. Editorial; 10-25 art. (10-20). Articles deal with human rights, international humanitarian law and refugee rights. Illus. Graphs.
Discipline(s): law; education
Geographic coverage: global.
Language(s): Romanian. Table of contents in English and French
ISSN: 1221-8774

Revue Arabe des Droits de l'Homme

Alternative name: Arab Review of Human Rights
Publication history: (1994-)
Frequency: 1 p.a.
Editorial address: Institut Arabe des Droits de l'Homme
 14 rue El Jahidh, Menzah 1, 1004 Tunis, TUNISIA
 Tel: (216-1) 767-003
 Fax: (216-1) 750-911

E-mail: aihr.infocenter@gnet.tn
 Internet: <http://www.aihr.org.tn/>
Description: 186 p. Editorial; 2 art. (18-23). Publishes research reports, articles on human rights in Islamic countries in particular. Inf..
Discipline(s): law
Language(s): Arabic

Revue Internationale de Droit Comparé

Includes: Bulletin de la Société de Législation Comparée;
Publication history: (1949-) (1872-1948: Bulletin Trimestriel de la Société de Législation Comparée)
Subtitle: RIDC
Frequency: 4 p.a.
Editor(s): - Prof. X. Blanc-Jouvan (Director)
 - Mr E. Picard (Editor-in-Chief)
Editorial address: Société de Législation Comparée
 28 rue Saint-Guillaume, 75007 Paris, FRANCE
 Tel: (33-1) 44.39.86.23
 Fax: (33-1) 44.39.86.28
 E-mail: slc@legiscompare.com
 Internet: <http://www.legiscompare.com/RIDC.html>
Description: 210-400 p. 3-8 art. (4-56). Legal doctrine, comparative law, European Union law, international law, human rights law, labour law. Conf. reports. Extensive section of signed book reviews. Inf. Thematic bibliogr. Tables. Graphs. Subject index. Cumulative indexes: 1949-1973 and 1974-1988.
Discipline(s): law
Geographic coverage: global.
Language(s): French. Art. summaries in French and English
Indexed in: A.B.C.Pol.Sci.; Hist.Abstr.; IBR; IBZ; Ind.Foreign Leg.Per.; Int.Bibl.Soc.Sci.; Int.Polit.Sci.Abstr.; P.A.I.S.; Russ.Acad.Sci.
ISSN: 0035-3337

Revue Trimestrielle des Droits de l'Homme

Publication history: (1990-) (1968-1969: Droits de l'Homme; 1969-1990: Revue des Droits de l'Homme)
Frequency: 4 p.a. (some special issues)
Editor(s): - Mr P. Lambert (Editor-in-Chief)
Editorial address: 19 avenue Defré, B-1180 Bruxelles, BELGIUM
 Tel: (32-2) 512.98.45
 Fax: (32-2) 511.72.02
 E-mail: vf@lambert.be
 Internet: <http://www.revtrdrh.be>
Publisher(s): Bruylant
 67 rue de la Régence, 1000 Brussels, BELGIUM
 Tel: (32-2) 512.67.09
 Fax: (32-2) 511.72.02
 E-mail: abt@bruyant.be
 Internet: <http://www.bruylant.be>
Description: Human rights studies. Book reviews. Bibliogr. Index.

Discipline(s): social sciences; political science; law
Geographic coverage: global.
Language(s): French
Indexed in: HR Rep.; Ind.Foreign Leg.Per.;
 Int.Polit.Sci.Abstr.; P.A.I.S.
ISSN: 0777-3579

Revue Universelle des Droits de l'Homme, La

Publication history: (1989-)
Frequency: 12 p.a.
Editor(s): - Ms E. Engel (Editor)
Publisher(s): N.P. Engel Verlag
 Gutenbergstr. 29, D-77694 Kehl, GERMANY
 Tel: (49) 7851-2463
 Fax: (49) 7851-4234
Description: Devoted to constitutional law and civil
 and political rights.
Discipline(s): law
Language(s): French
ISSN: 0937-714X

Social Philosophy and Policy

Publication history: (1983-)
Frequency: 2 p.a. (also available online)
Editor(s): - Dr E. Frankel Paul (Editor)
**Editorial address: Social Philosophy and Policy
 Center**
 Bowling Green State University, Bowling Green, OH
 43403, USA
 Internet: <http://www.bgsu.edu/offices/sppc/index.htm>
Publisher(s): Cambridge University Press
 Edinburgh Building, Shaftesbury Road, Cambridge
 CB2 2RU, UK
 Tel: (44-1223) 312393
 Fax: (44-1223) 315052
 E-mail: information@cambridge.org
 Internet: <http://uk.cambridge.org>
Cambridge University Press
 110 Midland Avenue, Port Chester, NY 10573-4930,
 USA
 Tel: (1-914) 937-9600
 Fax: (1-914) 937-4712
 E-mail: information@cup.org
Description: 220-270 p. 10-13 art. (15-30).
 Interdisciplinary journal publishing thematic issues on
 social philosophy or political philosophy such as ethics
 of defence policy, social policy, distributive justice,
 human rights and equal opportunity. Tables.
Discipline(s): philosophy
Language(s): English
Indexed in: ASCA; ASSIA; Amer.Bibl.Slavic
 E.Eur.Stud.; Arts Hum.Cit.Ind.; Curr.Cont.;
 Int.Bibl.Soc.Sci.; Int.Polit.Sci.Abstr.; LLBA;
 Per.Islam.; Phil.Ind.; Polit.Sci.Abstr.; Rel.Ind.One;
 Russ.Acad.Sci.; SOPODA; SSCI; Sociol.Abstr.
ISSN: 0265-0525

South African Human Rights Yearbook

Publication history: (1992-) (1989-1991: South
 African Human Rights and Labour Law Yearbook;
 Natal University and Society Review; 1972-1988:
 Natal University Law Review)
Frequency: 1 p.a.
Editor(s): - Prof. R. H. Louw (Editor)
Editorial address: Centre for Socio-Legal Studies
 University of Natal, King George V Avenue, Durban
 4041, SOUTH AFRICA
 Tel: (27-31) 260.1291
 Fax: (27-31) 260.1540
 E-mail: degrandprei@nu.ac.za
 Internet: <http://www.csls.org.za/sahryb.html>
Description: Review of human rights developments in
 South Africa.
Discipline(s): law
Geographic coverage: South Africa.
Language(s): English
Indexed in: Documentatieblad; Ind.S.A.Per.
ISSN: 1354-3903

South African Journal on Human Rights

Publication history: (1985-)
Frequency: 4 p.a. (also available online through the
 Publisher)
Editor(s): W. Agherdien (Editor)
 - Prof. C. Albertyn (Editor)
 - Mr I. Currie (Editor)
 - Ms G. Fick (Editor)
 - Ms B. Golblatt (Editor)
 - Mr J. Klaaren (Editor)
 - Mr M. Pieterse (Editor)
**Editorial address: University of the Witwatersand
 Centre for Applied Legal Studies, Private Bag 3, P O
 Wits 2050, Johannesburg, SOUTH AFRICA**
 Tel: (27-21) 717-8654
 Fax: (27-21) 403-2341
 E-mail: sajhr@law.wits.ac.za
 Internet: <http://www.law.wits.ac.za/sajhr/sajhr.html>
Publisher(s): Juta and Co., Ltd.
 P.O. Box 14373, Kenwyn 7790, SOUTH AFRICA
 Tel: (27-21) 797-5101
 Fax: (27-21) 761-5861
 E-mail: cserv@juta.co.za
 Internet: <http://www.jutastat.com/>
Description: Deals with human rights issues from a
 legal perspective. Book reviews. Index.
Discipline(s): law
Language(s): English
Indexed in: Documentatieblad; HR Rep.; Ind.S.A.Per.;
 Int.Polit.Sci.Abstr.; Peace Res.Abstr.; Polit.Sci.Abstr.
ISSN: 0258-7203

South African Yearbook of International Law

Alternative name: Suid-Afrikaanse Jaarboek vir Volkereg
Publication history: (1975-)
Subtitle: SAYIL
Frequency: 1 p.a.
Editor(s): - Prof. N. J. Botha (Editor)
Editorial address: **University of South Africa**
 Faculty of Law, Department of Constitutional, International, and Indigenous Law, Cas van Vuuren Building, Main Campus, Muckleneuk Rand, Pretoria 0001, SOUTH AFRICA
 Tel: (27-12) 429-8398
 Fax: (27-12) 429-8587
 E-mail: bothanj@unisa.ac.za
 Internet: <http://www.unisa.ac.za/dept/const/const.html>
Publisher(s): **Verloren van Themaat Centre for Public Law Studies**
 University of South Africa, P.O. Box 392, 0003 Pretoria, SOUTH AFRICA
 Tel: (27-12) 429-8468
 Fax: (27-12) 429-858
 E-mail: dvilljd@unisa.ac.za
 Internet:
<http://www.unisa.ac.za/default.asp?Cmd=ViewContent&ContentID=217>
Description: 200-390 p. 6 art. (15-30). Devoted to international law and human rights law. Jurisprudence. Notes and comments. Signed book reviews. Subject index.
Discipline(s): law
Geographic coverage: South Africa.
Language(s): English
Indexed in: Documentatieblad; Ind.Foreign Leg.Per.; Ind.S.A.Per.
ISSN: 0379-8895

South Asian Minority Affairs

Publication history: (1992-)
Frequency: irr.
Editor(s): - Mr R. Ahmad (Editor)
Editorial address: **Centre for South Asian Studies**
 University of the Punjab, P.O. Box 54590, Lahore, PAKISTAN
 Tel: (92-42) 9231143
 Fax: (92-42) 9231148
 E-mail: csas@pakistanmain.com
 Internet: <http://www.pu.edu.pk/miscellaneous/south-asian-studies.htm>
Description: Promotes respect for human rights and fundamental freedoms, particularly minority rights under international law and the treaties of the UN.
Discipline(s): political science
Language(s): English

Teaching Tolerance

Publication history: (1991-)
Frequency: 2 p.a.
Editor(s): - Mr J. Carnes (Editor)
Editorial address: Southern Poverty Law Center, 400 Washington Ave., Montgomery, AL 36104, USA
 Tel: (1-334) 956-8200
 Fax: (1-334) 956-8488
 Internet:
<http://www.tolerance.org/teach/expand/mag/index.jsp>
Description: Provides teachers with ideas and resources to promote respect for diverse cultures, races, and religions among children. Tolerance. Book reviews.
Discipline(s): education
Language(s): English
Indexed in: C.I.J.E.; Educ.Ind.; Sage Race Rel.Abstr.
ISSN: 1066-2847

Turkish Yearbook of Human Rights

Publication history: (1979-)
Frequency: 1 p.a.
Editor(s): - Prof. Dr G. Saylan (Editor)
Editorial address: **Public Administration Institute for Turkey and the Middle East (TODAIE)**
 Human Rights Research and Documentation Center, 1 Numarali Cadde No. 8, 06100 Yucetepe, Ankara, TURKEY
 Tel: (90-231) 231-7360
 Fax: (90-231) 231-3881
 E-mail: web@todaie.gov.tr
 Internet: <http://www.todaie.gov.tr/>
Description: 120-150 p. 5-6 art. (10-50). Concerned with human rights, labour relations and labour law.
Discipline(s): political science; social sciences; political science; law; history; education; social welfare
Geographic coverage: Turkey; Europe; global.
Language(s): English; French; German
Indexed in: LABORDOC
ISSN: 1300-1809

University of Nottingham Human Rights Law Review

Publication history: (2001-)
Frequency: 2 p.a.
Editor(s): - Mr P. Twomey (Editor)
Editorial address: **Human Rights Law Centre**
 School of Law, University of Nottingham, Nottingham NG7 2RD, UK
 Tel: (44-115) 846-6310
 Fax: (44-115) 951-5696
 E-mail: Patrick.Twomey@nottingham.ac.uk
 Internet:
http://www.nottingham.ac.uk/law/hrlc/hrlc_law_review

.htm

Publisher(s): Nottingham University Press
 Manor Farm, Church Lane, Thrumpton, Nottingham
 NG11 0AX, UK
 Tel: (44-115) 9831011
 Fax: (44-115) 9831003
 E-mail: orders@nup.com
 Internet: <http://www.nup.com/>

Description: Seeks to promote awareness, knowledge and discussion on matters of human rights law and policy. Book reviews.

Discipline(s): law

Language(s): English

ISSN: 1461-7781

Vorgänge

Publication history: (1962-)

Subtitle: Zeitschrift für Bürgerrechte und Gesellschaftspolitik

Frequency: 4 p.a.

Editor(s): - Mr T. Bussemer (Editor)
 - Mr A. Cammann (Editor)

Editorial address: Landesgeschäftsstelle Berlin, Haus der Demokratie und Menschenrechte, Vorderhaus, 2. OG, Greifswalder Str. 4, 10 405 Berlin, GERMANY
 Tel: (49-30) 2042504
 Fax: (49-30) 20450257
 E-mail: post@hu-bb.de
 Internet: <http://www.hu-bb.de/vorgaenge/>

Publisher(s): Verlag Leske und Budrich GmbH
 Postfach 300551, 51334 Leverkusen, GERMANY
 Tel: (49-2171) 4907-0
 Fax: (49-2171) 4907-11
 E-mail: leske-budrich@t-online.de
 Internet: <http://www.leske-budrich.de>

Description: 150 p.. Articles on civil and political rights and social policy. Each issue focuses on a particular theme. Discussions. Inf. Book reviews. Bibliogr..

Discipline(s): law; political science

Language(s): German

Indexed in: IBR; IBZ; P.A.I.S.

ISSN: 0507-4150

Vuelo de Icaro, El

Subtitle: Revista de Derechos Humanos, Crítica Política y Análisis de la Economía

Frequency: 4 p.a.

Editor(s): - Mr J. M. Clemente Bonilla (Editor)

Editorial address: Liga Española Pro-Derechos Humanos

C/ Hermosilla, 114, Bajo A., 28009 Madrid, SPAIN
 Tel: (34-1) 401-96-95
 Fax: (34-1) 401-96-95

Description: Devoted to theoretical and political aspects of human rights issues. Book reviews.

Language(s): Spanish

Yale Human Rights and Development Law Journal

Publication history: (1998-)

Frequency: 1 p.a. (also available online)

Editor(s): - Mr C. Aragón (Editor-in-Chief)
 - Mr B. Wible (Editor-in-Chief)

Editorial address: Yale Law School
 P.O. Box 208215, New Haven, CT 06520, USA
 Tel: (1-203) 432-9693
 E-mail: yhrdlj@yale.edu
 Internet:

http://www.yale.edu/yhrdlj/index_enhanced.htm

Description: Aims to explore the tension and potential congruence between human rights and development. Research notes.

Discipline(s): economics; law; political science; sociology

Language(s): English

United Nations Educational, Scientific and Cultural Organization
Organisation des Nations Unies pour l'éducation, la science et la culture

Please type or print in English or French if possible, and return completed form to/Prière de dactylographier ou d'écrire en caractères d'imprimerie en anglais ou en français si possible, et de retourner le formulaire complété à:

UNESCO SOCIAL & HUMAN SCIENCES DOCUMENTATION CENTRE (SHS/DC)

UNESCO, 1 rue Miollis, 75732 Paris Cedex 15, France. Fax: (33-1) 45.68.56.77

dare@unesco.org

UNESCO DARE Databank

HUMAN RIGHTS RESEARCH & TRAINING INSTITUTIONS

INSTITUTIONS DE RECHERCHE ET DE FORMATION SUR LES DROITS DE L'HOMME

<http://databases.unesco.org/dare>

1. Official name of institution/*Nom officiel de l'établissement*:

2. Other officially accepted names and acronyms/*Autres noms officiels et sigles*:

3. Complete mailing address/*Adresse postale complète*:

Tel:

Fax:

E-mail:

Internet address:

4. Date of establishment/*Date de création*:

5. Name and functional title of present head/*Nom et titre du dirigeant*:

6. Size of staff/*Effectif*:

Research/ <i>Recherche</i>	Training/ <i>Formation</i>	Library & Documentation/ <i>Bibliothèque & Document.</i>	Administrative/ <i>Administratif</i>	TOTAL

7. Type of institution/*Type d'institution*:

/__ / International

/__ / Public

/__ / Profit-making/*A but lucratif*

/__ / National

/__ / Private/*Privé*

/__ / Non-profit/*A but non lucratif*

8. Name of parent organisation/*Nom de l'organisation-mère*:

9. Relationship with Intergovernmental Organisations/*Relations avec les Organisations Intergouvernementales*
(specify/*précisez*):

10. Attachment to a broader system or network/*Appartenance à un système ou réseau*:

/ Yes/*Oui*

/ No/*Non*

If yes, give complete name and acronym/*Si oui, donnez-en le nom complet et le sigle*:

11. Type of human rights activity/*Type d'activité dans le domaine des droits de l'homme*:

/ Research/*Recherche*

/ Training/*Formation*

/ Documentation/Information service/*Service de documentation et d'information*

/ Online resources/*Ressources en ligne*

/ Publication

/ Conference-organisation/*Organisation de conférences*

/ Financing/*Assistance financière*

/ Internships/*Stages*

/ Radio & TV programmes

/ Exhibitions/*Expositions*

/ Other/*Autre*:

12.

Current human rights research (and dates)/*Recherches en cours sur les droits de l'homme (et dates)*:

13. Type of publication/*Type de publication*:

/ Journals/*Revues*
Titles/*Titres*:

/ Bulletins
Titles/*Titres*:

/ Books, monographs/*Livres, monographies*

/ Progress reports/*Rapports*

/ Conference proceedings/*Comptes-rendus de conférences*

/ Training materials/*Matériels didactiques*

/ Other/*Autre*:

14. Titles of recent publications on human rights /*Titres des publications publiées récemment sur les droits de l'homme:*

15. Main objectives and research orientation (approx. 100 words)/*Principaux objectifs et orientation des recherches (approx. 100 mots):*

16. Geographical areas studied/*Zones géographiques étudiées:*

17. Senior staff involved in human rights research and training activities (with functional title and field of specialisation)/*Personnels scientifiques spécialisés dans la recherche et la formation dans le domaine des droits de l'homme (précisez la fonction et le domaine de spécialisation):*

18. Human rights international cooperation programme/*Programme de coopération internationale en droits de l'homme:*

Academic exchange programme/*Programme d'échange universitaire*

Visiting scholars received/*Accueil de chercheurs ou professeurs étrangers*

Scholars sent abroad/*Professeurs ou chercheurs en mission à l'étranger*

Student exchange/*Echange d'étudiants*

Joint research programme/*Programme conjoint de recherche*

Exchange of information & documentation/*Echange d'information et de documentation*

**EDUCATION AND TRAINING FACILITIES IN HUMAN RIGHTS
CONDITIONS D'ENSEIGNEMENT ET DE FORMATION
DANS LE DOMAINE DES DROITS DE L'HOMME**

H1. Name of the course(s)/*Nom du cours*:

H2. HUMAN RIGHTS subjects taught/*Matières enseignées*:

/ International standard setting instruments/*Instruments normatifs internationaux*

/ Universal instruments/*Instruments universels*

/ Regional instruments/*Instruments régionaux*

/ Council of Europe/*Conseil de l'Europe*

/ Organization of African Unity/*Organisation de l'Unité africaine*

/ Organization of American States/*Organisation des Etats américains*

/ Other (specify)/*Autre (précisez)*:

/ Verification & control procedures for human rights/*Procédures de contrôle et de vérification dans le domaine des droits de l'homme*

/ United Nations and its specialised agencies/*Nations Unies et agences spécialisées*

/ Regional level bodies/*Organismes régionaux*

/ National Commissions/*Commissions nationales*

/ Other (specify)/*Autres (précisez)*: _____

/ Human rights violation/*Violation des droits de l'homme*

/ Human rights education/*Education aux droits de l'homme*

/ Protection of special groups, such as/*Protection catégorielle, telle que*:

/ Rights of the child/*Droits de l'enfant*

/ Women's rights/*Droits des femmes*

/ Minority rights/*Droits des minorités*

/ Rights of the handicapped/*Droits des handicapés*

/ Other (specify)/*Autres*

(précisez): _____

/ Other (specify)/*Autres*

(précisez): _____

H3. Principal instructors/*Enseignants principaux*:

H4. Target group/*Groupe concerné*:

/ Professionals already having a specialisation/*Professionnels ayant déjà une spécialisation*

/ Non-specialists/*Non spécialistes*

/ Nationals/*Nationaux*

/ Foreign students/*Etudiants étrangers*

/ Other/*Autre*:

Annex

H5. Approximate level of the course/*Niveau approximatif du cours:*

- / Undergraduate/*Etudiant non-diplômé*
 / Bachelor degree/*Diplôme universitaire (1^{er} cycle)*
 / Graduate/*Diplôme universitaire (2^e cycle)*
 / Postgraduate/*Post-universitaire*
 / Masters/*Maîtrise*
 / Doctorate/*Doctorat*
 / Other/*Autre:*

H6. Type of course/*Type de cours*

- / Regular course/*Cours régulier*
 / Short session/*Session de courte durée*
 / Summer course/*Cours d'été*
 / Evening course/*Cours du soir*
 / Distance education/*Enseignement à distance*
 / Other/*Autre:*

H7. Total duration of the programme/*Durée globale du programme:*

H8. Working language(s)/*Langue(s) de travail:*

H9. Admission requirements/*Conditions d'admission:* / Yes/*Oui* / No/*Non*

If yes, please specify/*Dans l'affirmative, prière de préciser:*

H10. Closing date for application/*Date de clôture pour les candidatures:*

H11. Course fees (indicate currency)/*Frais de scolarité (indiquez dans quelle monnaie):*

Cost/*Coût:*

H12. Scholarship available/*Possibilité d'obtenir une bourse:* / Yes/*Oui* / No/*Non*

If so, please indicate the address and contact person for application/*Dans l'affirmative, prière d'indiquer le nom et l'adresse de la personne à contacter:*

H13. Degree awarded/*Diplôme délivré:*

/ Yes/*Oui* / No/*Non*

Title/*Titre:*

Please attach any relevant supplementary information on your Institution's activities/*Nous vous remercions de bien vouloir joindre toute information complémentaire sur les activités de votre établissement.*

Date:

Signature:

United Nations Educational, Scientific and Cultural Organization
Organisation des Nations Unies pour l'éducation, la science et la culture

Please type or print in English or French if possible, and return completed form to/*Prière de dactylographier ou d'écrire en caractères d'imprimerie en anglais ou en français, si possible, et de retourner le formulaire complété à:*

UNESCO SOCIAL & HUMAN SCIENCES DOCUMENTATION CENTRE

UNESCO, SHS/DC, 1 rue Miollis, 75732 Paris Cedex 15, France

Fax: (33-1) 45.68.56.77. E-mail: dare@unesco.org

UNESCO DARE Databank

SOCIAL SCIENCE PERIODICALS/PERIODIQUES EN SCIENCES SOCIALES

<http://databases.unesco.org/dare>

1. Official title of periodical/*Nom officiel du périodique:*

If this periodical appears in other languages, please give titles of the other editions/*Si ce périodique paraît dans d'autres langues, veuillez donner les titres des autres éditions:*

2. Sub-titles (& abbreviations)/*Sous-titres (et abréviations):*

3. Name and address of the editor or the institution with editorial responsibility/*Nom et adresse du rédacteur ou de l'institution à laquelle incombe la responsabilité éditoriale:*

Tel:

Fax:

E-mail:

Internet address:

4. Name & address of commercial publisher/*Nom et adresse de l'éditeur commercial:*

Tel:

Fax:

E-mail:

Internet address:

5. Language(s) of publication/*Langue(s) de la publication:*

6. Date of first appearance and previous title(s)/*Date de la première parution et précédent(s) titre(s):*

7. Frequency/*Périodicité*:

8. Average number of pages in each issue, average number of articles and their average length in pages/*Nombre moyen de pages de chaque livraison, nombre moyen d'articles et taille moyenne de ceux-ci*:

9. Geographical areas studied/*Zones géographiques étudiées*:

10. Main fields covered/*Principaux domaines d'étude*:

(Mark in order of importance the appropriate box/*Marquez par ordre d'importance la case appropriée*)

/ Social sciences (general)/*Sciences sociales (en général)*

/ Administrative sciences/*Sciences administratives*

/ Demography/*Démographie*

/ Economics/*Sciences économiques*

/ Education/*Pédagogie*

/ Geography/*Géographie*

/ History/*Histoire*

/ Law/*Droit*

/ Linguistics/*Linguistique*

/ Philosophy/*Philosophie*

/ Political science/*Science politique*

/ Psychology/*Psychologie*

/ Social anthropology/*Anthropologie sociale*

/ Cultural anthropology/*Anthropologie culturelle*

/ Social welfare/*Action sociale*

/ Sociology/*Sociologie*

Orientation and features (including specific subjects)/*Orientations et particularités (y compris les domaines spécialisés)*:

11. ISSN: International Standard Serial Number/*Numéro international normalisé des publications en série*:

12. Name of abstracting services covering the periodical on a regular basis/*Nom des services d'analyse et d'indexation traitant régulièrement ce périodique*:

13. Notes:

Date:

Signature:

We should be grateful if you would kindly send us a free specimen copy of the above title in order to verify details/*Nous vous serions reconnaissants si vous pouviez joindre à votre réponse un spécimen récent de votre périodique.*

World social science information directories series

World Directory of Human Rights Research and Training Institutions

World Directory of Peace Research and Training Institutions

Selective Inventory of Social Science Information and Documentation Services

World Directory of Research and Training Institutions in International Law

