

GOVERNMENT OF ROMANIA
DEPARTAMENT FOR INTER-ETHNIC
RELATIONS

COUNCIL OF EUROPE **CONSEIL DE L'EUROPE**

CONFERENCE ON THE ROLE OF CONSULTATIVE BODIES OF NATIONAL MINORITIES IN ENHANCING PARTICIPATION OF NATIONAL MINORITIES IN PUBLIC LIFE

DRAFT LIST OF PARTICIPANTS

Tuesday 7 March 2006

Braşov, Romania

NATIONAL DELEGATIONS

ALBANIA/ALBANIE

ARMENIA/ARMENIE

Ms Tatevik MARGARYAN,
Expert on National Minorities, Department of National and Religious Issues, Government of
Armenia, Republic Square, Bld. 1 Government House, 375010 YEREVAN, Armenia
Tel: +374 10 52 28 61, Fax: +374 10 58 16 63
E-mail: margaryantc@yahoo.com

Consultative body representative

Ms Tatevik KHOSROEVA
Minority Youth Leader
Department of National Minorities and Religion, Government of Republic of Armenia,
Government House 1, Republic Square, 37 410 YEREVAN, Armenia
Tel: +374 10 23 58 75; Fax: +374 10 58 73 12
E-mail: ktatevik@yahoo.com

AUSTRIA/AUTRICHE

Ms Christa ACHLEITNER,
Head of Department, Department for National Minority Affairs, Federal Chancellery,
Ballhausplatz 2, A-1014 VIENNA, Austria
Tel: +43 153 115 24 65; Fax: +43 153 115 26 16
E-mail: christa.achleitner@bka.gv.at

Consultative body representative

Mr Marjan STRUM
Head of the Advisory Council for the Slovene Minority in Austria
Tarviserstrasse 16, 9020 KLAGENFURT, Austria
Tel: +43 463 51 43 00 11; Fax: +43 463 51 43 00 71
E-mail: marjan.strum@slo.at

AZERBAIDJAN/AZERBAIJAN

Ms Marziya VEKILOVA,
Desk-Officer, Department of Human Rights, Democratisation and Humanitarian Problems,
Ministry of Foreign Affairs, 4 sh. Gurbanov Street, 1009 BAKU, Azerbaijan
Tel: +99 412 492 96 92 (ext. 23 02); Fax: +99 412 492 68 25
E-mail: marziyavekilova@yahoo.com

Consultative body representative

Ms Alta TALIB-ZADEH

Member of the Managing Board of the Republican Association of Solidarity of Peoples of Azerbaijan 'Sodrujestvo'
28 Azadlig, 1010 BAKU, Azerbaijan
Tel: +99 412 474 88 24; Fax: +99 412 441 69 17
E-mail: alta555@list.ru

BOSNIA AND HERZEGOVINA/BOSNIE-HERZEGOVINE

Mr Samir SLAKU,
Expert Advisor, Ministry of Human Rights and Refugees, Trg Bosne 1 Hercegovine, 71000 SARAJEVO, Bosnia and Herzegovina
Tel/Fax: +387 33 206 655; Fax: +387 33 206 655
E-mail: ljudprav@mhrr.gov.ba, samirslaku@yahoo.com

Consultative body representative

Ms Sanela BESIC,
Coordinator, Council of Roma Bosnia and Herzegovina, Jukiæeva 51, 71 000 SARAJEVO, Bosnia and Herzegovina
Tel:+387 61 379 327
E-mail: sanelabesic@yahoo.com

BULGARIA/BULGARIE

Ms Genka GEORGIEVA,
State Expert, Directorate for Human Rights and International Humanitarian Organisations, Ministry of Foreign Affairs, 2 Alexander Zhendov Street, SOFIA, Bulgaria
Tel: +359 2 948 21 39; Fax: +359 2 948 20 51
E-mail: ggeorgieva@mfa.government.bg

Consultative body representative

Mr Georgi KRASTEV
Chief of Department
Directorate 'Ethnic and Demographic Issues' to the Council of Ministers of the Republic of Bulgaria, Kniaz Dondukov street n° 1, 1000 SOFIA, Bulgaria
Tel: +359 29 40 24 19; Fax: +359 29 86 27 32
E-mail: g.krastev@government.bg

CROATIA/CROATIE

Ms Milena KLAJNER,
Head of Office, Government Office for National Minorities, Mesnička 23, 10 000 ZAGREB, Croatia
Tel: +385 1 45 69 358; Fax: +385 1 45 69 324
E-mail: milena.klajner@vlada.hr

Consultative body representative

Mr David ORLOVIĆ,

President, Coordination of National Minorities of the City of Zagreb
Gajeva 7, 10 000 ZAGREB, Croatia
Tel: +385 1 48 28 525; Fax: +385 1 48 28 524
E-mail: dorlovic@hotmail.com

CYPRUS/CHYPRE

Ms Maro MICHAELIDES,
Administrative Officer, Ministry of Interior, Demosthenis Severis Avenue, 1453 NICOSÍA,
Cyprus
Tel: +357 22 86 77 23; Fax: +357 22 86 77 55
E-mail: mmichaelides@moi.gov.cy

CZECH REPUBLIC/REPUBLIQUE TCHEQUE

Mr Milan POSPISIL
Secretary of the Government Council for National Minorities, Office of the Government of the
Czech Republic, Nabrezi Edvarda Benese 4, 118 01 PRAGUE, Czech Republic
Mobile: +420 224 002 687; Fax: +420 224 002 581
E-mail: pospisil.milan@vlada.cz

Consultative body representative

Mr Igor ZOLOTAREV
President, Association of Russian Tradition
Jose Martiho 375/4, 162 00 PRAGUE, Czech Republic
Tel: +420 266 05 31 49; Fax: +420 266 05 31 49
E-mail: igor@it.cas.cz

DENMARK/DANEMARK

Apologised / Excusé

ESTONIA/ESTONIE

Apologised / Excusé

FINLAND/FINLANDE

Mr Eero J. AARNIO, Vice-Chairperson of the DH-MIN / Vice-président du DH-MIN
Counsellor of Legislation, Ministry of Justice, PO Box 25, 00023 HELSINKI, Finland
Tel: +358 9 1606 7694; Fax: +358 9 1606 7736
E-mail: eero.aarnio@om.fi

Ms Leena LEIKAS
Legal Officer, Unit for Human Rights Courts and Conventions, Ministry for Foreign Affairs,
P.O. Box 176, F-00161 HELSINKI, Finland
Tel: +358 9 1605 57 31; Fax: +358 9 1605 5951
E-mail: leena.leikas@formin.fi

Consultative body representative

Mr Gunnar JANSSON
Chair of the Advisory Council for Roma Affairs,
Ministry of Health and Social Affairs
Solvändan 18, 22100 MARIEHAMN, Finland
Tel: +358 18 21 311; Fax: +358 18 16 075
E-mail: gunnar.j@aland.net

FRANCE

Apologised / Excusé

GEORGIA/GEORGIE

Mr Shalva KVINIKHIDZE
Advisor, Ministry of Foreign Affairs, Council of Europe Division, 4, Chitadze Street, TBILISI
0118, Georgia
Tel: +995 32 28 46 23; Fax: +995 32 28 46 78
E-mail: skvinikhidze@mfa.gov.ge

Consultative body representative

Mr Zaur KHALILOV
Executive Director, Civic Integration Foundation, 34 Al. Kazbegi Avenue, plot 3, 01 77
TBILISI, Georgia
Tel: +995 77 45 43 78
E-mail: zaur_khalilovi@mail.ru

GERMANY/ALLEMAGNE

Mr Detlev REIN, Chairperson of the DH-MIN / Président du DH-MIN
Head of Division, Federal Ministry of the Interior, Graurheindorfer Straße 198, 53117 BONN,
Germany
Tel: +49 18 88 681 37 66; Fax: +49 18 88 681 537 66
E-mail: detlev.rein@bmi.bund.de

Mr Michael V. KLÜCHTZNER
Deputy Head of Division, Federal Ministry of the Interior, Graurheindorfer Straße 198 D 53117
BONN, Germany
Tel: +49 18 88 681 37 65; Fax: +49 18 88 681 537 65
E-mail: michael.kluechtzner@bmi.bund.de

GREECE/GRECE

Mr Emmanuel PAPADOYORGAKIS
Counsellor, Department of Council of Europe, Ministry of Foreign Affairs, 1 Vas Sofias, 10671
ATHENS, Greece
Tel: +30 210 36 84 530; Fax: +30 210 36 84 146
E-mail: epapadoyorgakis@hotmail.com

Mr Elias KASTANAS
Rapporteur, Legal Department, Ministry of Foreign Affairs, 1 Vas Sofias, 10671 ATHENS,
Greece
Tel: +30 210 36 84 530; Fax: +30 210 36 84 146
E-mail: kastanas@mfa.gr

HUNGARY/HONGRIE

Ms Judit SOLYMOSI,
Head of Department, Office for National and Ethnic Minorities, Baross utca 22-26, 1085
BUDAPEST, Hungary
Tel: +36 1 266 55 42; Fax: +361 1 266 12 25
E-mail: solymosij@mail.datanet.hu

Mr Miklós BOROS,
Ambassador, Deputy Head of Department, Department of Human Rights and European
Organisations, Ministry of Foreign Affairs of Hungary, 1027, Bem. Rkp 47, BUDAPEST,
Hungary
Tel : +36 1 458 21 39 ; Fax : +36 1 201 78 93
E-mail: mboros@kum.hu

Consultative body representative

Ms Vera GIRICZ
President
Ruthenian National Minority Self-Government of Hungary, Gyarmat u. 85/B, 1145
BUDAPEST, Hungary
Tel: +36 30 316 60 29; Fax: +36 1 220 80 05
E-mail: ruszinok@freemail.hu

ICELAND/ISLANDE

Apologised / Excusé

IRELAND/IRLANDE

Ms Emer KILCULLEN,
Assistant Legal Adviser, Legal Division, Department of Foreign Affairs, Hainault House, 69-71
St Stephen's Green, DUBLIN 2, Ireland
Tel: +353 1 408 28 04; Fax: +353 1 478 59 50
E-mail: emer.kilcullen@dfa.ie

ITALY/ITALIE

Mr Claudio ESPOSITO
Contact details to follow

Consultative body representative

Mr Domenico Morelli,
President of Confemili
Contact details to follow

LATVIA/LETTONIE

Ms Maija MAURINA
Senior desk Officer of the Department for International Organisations and Human Rights,
Ministry of Foreign Affairs, Brivibas Blvd 36, 1395 RIGA, Latvia
Tel: +371 70 16 310; Fax: +371 78 28 121
E-mail: majja.maurina@mfa.gov.lv

Consultative body representative

Mr Kaspars ZALITIS
Assistant of the Head of the Secretariat,
Secretariat of the Special Assignment Minister for Social Integration
Elizabetes Street 20, 1051 RIGA, Latvia
Tel: +371 73 65 332; Fax: +371 7365 335
E-mail: kaspars.zalitis@integracija.gov.lv

LITHUANIA/LITUANIE

Apologised / Excusé

MALTA/MALTE

Apologised / Excusé

MOLDOVA

Ms Olga GONCEAROVA,
General Director, Bureau of Interethnic Relations, Office 302, Mateevici str. 109/1, MD-2009
CHISINAU,
Tel: +3732 221 40 80; Fax: +3732 224 15 32
E-mail: drimoldova@moldova.md; olexp@oldnet.md

Consultative body representative

Mr Ivan ZABUNOV
Co-President, Consultative Body of the Republican Ethnocultural Organisation,
Mateevici str. 109/1, MD-2009 CHISINAU,
Tel: +3732 32 18 87; Fax: +3732 24 15 32

NETHERLANDS/PAYS-BAS

Mr Johannes DOMMERS
Deputy Head, Local and Regional Governance and Europe Division, Ministry of the Interior and
Kingdom Relations, Schedeldoekshaven 200, 2500 EA Den Haag (H627), The Netherlands
Tel: +31 70 426 75 65; Fax: +31 70 42 67 668
E-mail: han.dommers@minbzk.nl

NORWAY/NORVEGE

Mr Erik MOSLI,
Adviser, Ministry of Labour and Social Inclusion, Department of Saami and Minority Affairs, PO
Box 8019 Dep, 0030 OSLO, Norway
Tel: +47 22 24 71 95; Fax: +47 22 24 95 38
E-mail: emo@aid.dep.no

Consultative body representative

Ms Elisabeth GAMMELSRØD,
Administrative Manager, 'Det Mosaiske Trossamfund' Oslo, Bergstien 13, PO Box 2722,
St. Hanshaugen, 0131 OSLO, Norway
Tel: +47 23 20 57 50; Fax: +47 23 20 57 81
E-mail: adm@dmt.oslo.no

POLAND/POLOGNE

Ms Justyna CHRZANOWSKA
Third Secretary, Legal and Treaty Department, Human Rights Unit, Ministry of Foreign Affairs,
ul. Al. J. Ch. Szucha 23, 00-580 WARSAW, Poland
Tel: +48 22 523 96 83; Fax: +48 22 523 95 12
E-mail: Justyna.chrzanowska@msz.gov.pl
Consultative body representative

Mr Dobiesław RZEMIENIEWSKI
Head of National Minorities Division, Ministry of Interior and Administration,
Ul. Domanieńska 36/38, 02-678 WARSAW, Poland
Tel: +48 22 601 43 52; Fax: +48 22 601 16 96
E-mail: wmm.dw@mswia.gov.pl

PORTUGAL

RUSSIAN FEDERATION/FEDERATION DE RUSSIE

Mr Mikhail LEBEDEV,
Deputy Director, Department for Humanitarian Co-operation and Human Rights, Ministry of
Foreign Affairs of the Russian Federation, Smolenskaya-Sennaya Square, 34/32, MOSCOW
119200, Russian Federation
Tel: +7 495 244 30 25; Fax: +7 495 244 30 45
E-mail: dgpch@mid.ru

Consultative body representative

Ms Lidia DIATCHENKO,
Deputy-Director, Department of Cross-National Relations,
Ministry of Regional Development, 10/23 Sadovaya Samotechnnaya, 127051 MOSCOW,
Russia
Tel: +7 498 25 47 (ext 24 005); Fax: +7 498 25 47 (ext 24 002)
E-mail: zhuravsky@mail.ru

SERBIA AND MONTENEGRO/SERBIE-MONTENEGRO

Ms Jelena MARKOVIC
Deputy Minister, Ministry of Human and Minority Rights of Serbia and Montenegro, 2, Bulevar
Mihajla Pupina St.
11070 NEW BELGRADE, Serbia and Montenegro
Tel: +381 (11) 311 29 16; Fax: +381 (11) 311 46 50
E-mail: office@humanrights.gov.yu

SLOVAK REPUBLIC/REPUBLIQUE SLOVAQUE

Ms Zuzana TOPOLSKA,
Deputy Director, Human Rights Department, Ministry of Foreign Affairs, Hlboká cesta 2, 833 36
BRATISLAVA, Slovak Republic
Tel: +421 2 59 78 37 33; Fax: +421 2 59 78 37 39
E-mail: Zuzana_Topolska@foreign.gov.sk

Consultative body representative

Ms Milica JANCULOVA
Head Advisor, Section of Human Rights and Minorities,
Office of the Government of the Slovak Republic,
Namestie slobody 1, 813 10 BRATISLAVA, Slovak Republic
Tel: +421 2 57 295 208; Fax: +421 2 57 295 424
E-mail: Milica.janculova@vlada.gov.sk

SLOVENIA/SLOVENIE

Mr Janez OBREZA,
Director of the Government Office for National Minorities, Government of the Republic of
Slovenia, Tržaška 21, 1000 LJUBLJANA, Slovenia
Tel: +386 1 478 89 50; Fax: +386 1 478 89 51
E-mail: janez.obreza@gov.si

Ms Vesna KALCIC,
Government Office for National Minorities, Government of the Republic of Slovenia,
Tržaška 21, 1000 LJUBLJANA, Slovenia
Tel: +386 1 478 89 50; Fax: +386 1 478 89 51
E-mail: vesna.kalcic@gov.si

SWEDEN/SUEDE

Ms Bilge TEKIN BEFRITS
Desk Officer, Ministry of Justice/Division for Democratic Issues, Human Rights, National
Minorities, NGOs and Sports, 103 33 Stockholm
Tel: +46 8 405 28 37; Fax: +46 8 405 43 23
E-mail: bilge.tekin-befrits@justice.ministry.se

SWITZERLAND/SUISSE

Mme Sophie HEEGAARD-SCHROETER,

Collaboratrice scientifique, Direction du droit international public, Département fédéral suisse des affaires étrangères, Bundesgasse 18, 3003 BERNE, Suisse
Tel : +41 31 322 01 16 ; Fax : +41 31 325 07 67
E-mail : sophie.heegaard@eda.admin.ch

"THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA"/"L'EX-REPUBLIQUE YUGOSLAVE DE MACEDOINE"

Mr Nazif DZAFERI,
Deputy Head, Sector for Multilateral Affairs, Ministry of Foreign Affairs,
Dame Gruev St. 6, 91000 SKOPJE, "the former Yugoslav Republic of Macedonia"
Tel: +389 23 12 40 77; Fax: +389 23 11 57 90
E-mail: nazif.xhaferi@mfa.gov.mk

Consultative body representative

Mr Senat BEKIRI
Executive Director, Association Millennium
ul.Eski Cami bb, 1238 Vrapciste, GOSTIVAR, "the former Yugoslav Republic of Macedonia"
Tel: +389 42 22 11 45; Fax: +389 42 22 11 46
E-mail: senad@mngo.org.mk

TURKEY/TURQUIE

Mr Erdem OZAN,
Second Secretary, Ministry of Foreign Affairs, TC Disisleri Bakanligi, Balgat 06100, ANKARA, Turkey
Tel: +90 312 284 06 11; Fax: +90 312 284 04 96
E-mail: eoan@mfa.gov.tr

UKRAINE

UNITED KINGDOM/ROYAUME-UNI

Apologised / Excusé

EXPERTS – NON-GOVERNMENTAL ORGANISATION

Mr Marc WELLER,
Director,
European Center for Minority Issues, Schiffbrücke 12, 24939 FLENSBURG, Germany
Tel: +49 46 11 41 490; Fax: +49 46 11 41 49 19
E-mail: mw@ecmi.de

Mr Nils MUIZNIEKS,
Senior Researcher, Advanced Social and Political Research Institute, Faculty of Social Sciences,
University of Latvia, Lomonosova St. 1, RIGA LV 1019 Latvia
Tel: +371 708 98 53; Fax: +371 708 98 60
E-mail: nilsmuiznieks@inbox.lv

Mr Steven WHEATLEY
Senior Lecturer in International Law, Law School, University of Leeds, LEEDS, LS2 9JT, United
Kingdom
Tel: +44 113 34 3 50 24
E-mail: S.M.Wheatley@leeds.ac.uk

Ms Emma LANTSCHNER
European Academy of Bolzano, Department Minorities and Regional Autonomies, Viale
Druso/Drususallee 1, 39100 BOLZANO/BOZEN, Italy
Tel: +39 0471 05 52 17 ; Fax: +39 0471 05 52 99
E-mail: emma.lantschner@eurac.edu

Mr Romedi ARQUINT
President, Federal Union of National Minorities, Lia Rumantscha, Chapella / Susauna, 7526
CINUOS-CHEL, Switzerland
Tel: +41 81 854 17 22
E-mail: romedi.arquint@bluewin.ch

Ms Dimitrina PETROVA
Executive Director, European Roma Rights Center, PO Box 906/93, 1386 BUDAPEST 62,
Hungary
Tel: +36 14 13 22 00
E-mail: dimitrina.petrova@errc.org

Mr Arie BLOED
Distelvink 3
3738 SH MAARTENSDIJK
The Netherlands

Ms Kalina BOZEVA
Chair
Inter Ethnic Initiative for Human Rights (IEI) Foundation
9 A Graf Ignatiev street, SOFIA
Bulgaria

Ms Zoe GRAY
Programme Officer
Minority Rights Group International
54 Commercial Street
LONDON E1 6LT
United Kingdom

Ms Kalina BOZEVA
Chair
Inter Ethnic Initiative for Human Rights Foundation
9A, Graf Ignatiev Street, 1 000 SOFIA, Bulgaria
Tel: +359 2 980 17 16; Fax: +359 2 980 01 08
E-mail: kalinabozeva@yahoo.co.uk

INTERNATIONAL ORGANISATIONS

Office of the OSCE High Commissioner on National Minorities/Bureau du Haut Commissaire sur les minorités nationales de l'OSCE

Mr Krzysztof DRZEWICKI,
Senior Legal Adviser, Office of the HCNM, Prinsessegracht 22, 2514 AP The Hague, The Netherlands
Tel: +31 70 312 55 11; Fax: +31 70 363 59 10
E-mail: krzysztof.drzewicki@osce.org

Ms Annelies VERSTICHEL,
Assistant Legal Officer, Office of the HCNM, Prinsessegracht 22, 2514 AP The Hague, The Netherlands
Tel: +31 70 312 55 63; +31 62 33 66 029 (mobile); Fax: +31 70 363 59 10
E-mail : annelies.verstichel@hcnm.org

Office of the Special Representative of the Secretary-General, United Nations Mission in Kosovo / Bureau du Représentant spécial du Secrétaire général, Missions des Nations Unies au Kosovo

Mr Gianfranco DERAMO
Head of Policy and Research
Office of Communities, Returns and Minority Affairs
Office of the Special Representative of the Secretary-General,
United Nations Mission in Kosovo Pristina
Tel.: + 381 38 504 604, Ext. 6266; Fax: + 381 38 504 604, Ext. 5592
E-mail: deramo@un.org

OSCE Mission to Croatia / Mission de l'OSCE en Croatie

Ms Dinka ZIVALJ
National Political Affairs Officer
OSCE Mission to Croatia
HQ Zagreb, Florijana Andraseca 14
10000 ZAGRAB, Croatia
Tel: +385 1 30 96 620 ; Fax: +385 1 30 96 621
E-mail: Dinka.zivalj@osce.org

COUNCIL OF EUROPE

PARLIAMENTARY ASSEMBLY

Mr Boriss CILEVICS

Chairperson of the Sub-Committee on the Rights of Minorities of the Parliamentary Assembly
Brivibas 111-39, RIGA 1001, Latvia
Tel: +371 946 11 31, Fax: +371 708 72 27
E-mail: eawarn@mailbox.riga.lv

European Roma and Travellers' Forum/Forum Europeen des Roms et des Gens du Voyages

Ms Mihaela ZATREANU

Chief Executive Officer, European Roma and Travellers Forum, Council of Europe, DG III –
Social Cohesion, F-67075
Tel: +33 3 90 21 53 50; Fax: + 33 3 90 21 56 58
E-mail: mihaela.zatreanu@coe.int

ADVISORY COMMITTEE ON THE FRAMEWORK CONVENTION FOR THE PROTECTION OF NATIONAL MINORITIES

Ms Lidija BASTA-FLEINER, First Vice-President of the Advisory Committee
Professor, Institute of Federalism, International Research and Consulting Centre (IRCC), Route
d'Englisberg 7, 1763 GRANGES-PACCOT, Switzerland
Tel: +41 26 300 81 25; Fax: +41 26 300 96 84
E-mail: lidija.basta@unifr.ch

COUNCIL OF EUROPE SECRETARIAT

Mr Philippe BOILLAT,

Director, Directorate 2 / Directeur, Direction 2
Tel: +33 3 88 41 34 10; Fax: +33 3 88 41 27 93
E-mail: Philippe.BOILLAT@coe.int

Mr Antti KORKEAKIVI,

Executive Secretary/ Secrétaire exécutif
Tel: +33 3 88 41 29 56; Fax: +33 3 90 21 49 18
E-mail: Antti.KORKEAKIVI@coe.int

Ms Stéphanie MARSAL,

Administrator
Tel: +33 3 90 21 43 28; Fax: +33 3 90 21 49 18
E-mail: Stephanie.MARSAL@coe.int

Ms Eva KONECNA

Programme Advisor
Tel: +33 3 88 41 23 07; Fax: +33 3 90 21 49 18
E-mail: Eva.KONECNA@coe.int

Ms Tanya OCULY,

Assistant

Tel: +33 3 88 41 36 52; Fax: +33 3 90 21 49 18
E-mail: Tanya.OCULY@coe.int

ROMANIA

Mr. Bela MARKÓ
State Minister in charge with coordination of the activities in the field of culture, education and European integration
Government of Romania
P-ța Victoriei Nr. 1, Bucharest, Romania
Tel: +40 21 319 15 82; Fax: +40 21 319 15 85
E-mail: cabinet.marko@gov.ro

Mr. Attila MARKÓ
Secretary of State
Department for Inter-Ethnic Relations
Str. Viitorului Nr. 14, Bucharest 020602, Romania
Tel: +40 21 210 44 54; Fax: +40 21 211 05 95
E-mail: attila.marko@dri.gov.ro

Mr. Zeno Karl PINTER
Undersecretary of State
Department for Inter-Ethnic Relations
Str. Viitorului Nr. 14, Bucharest 020602, Romania
Tel: +40 21 210 44 03; Fax: +40 21 211 05 95
E-mail: zeno.pinter@dri.gov.ro

Mr. Valentin Platon
Undersecretary of State
Department for Inter-Ethnic Relations
Str. Viitorului Nr. 14, Bucharest 020602, Romania
Tel: +40 21 211 13 28; Fax: +40 21 211 05 95
E-mail: valentin.platon@dri.gov.ro

Ms. Dana VARGA
Adviser of the Prime Minister on Roma Issues
Government of Romania
P-ta Victoriei Nr. 1 Bucharest
Tel. +40 21 318 11 55; Fax: +40 21 318 11 52

Mr. Daniel TANASE
Deputy Head of Mission
Permanent Representative of Romania to the Council of Europe
64, Allee de la Robertsau, 67.000 Strasbourg, France
Phone: +33-388.37.01.60; +33-388.37.92.21; Fax: +33-388.37.16.70
E-mail: reprococ@fr.oleane.com

Ms. Mariana NITELEA
Director

Council of Europe Information Office in Romania
Str. Alexandru Donici nr.6, Sector 2, 020478 Bucharest
Tel: +40 21 211 68 10; Fax: 4021 211 99 97
E-mail: Mariana.NITELIA@coe.ro

Ms. Rodica PRECUPETU
Head of Unit
Department for Inter-Ethnic Relations
Str. Viitorului Nr. 14, Bucharest 020602, Romania
Tel: +40 21 211 47 81; Fax: +40 21 211 05 95
E-mail: rodica.precupetu@dri.gov.ro

Ms. Andreea GAVRILIU
Expert
Department for Inter-Ethnic Relations
Str. Viitorului Nr. 14, Bucharest 020602, Romania
Tel: +40 21 211 31 48; Fax: +40 21 211 05 95
E-mail: andreea.gavriliu@dri.gov.ro

Ms. Cristina GAGINSKI
1st Secretary, Council of Europe and Human Rights Division, Ministry of Foreign Affairs,
Aleea Modrogan nr. 14 sector 1, Bucharest
Tel: +40 21 31 92 189; Fax: +40 21 31 92 367
E-mail: cristina.gaginski@mae.ro

Mr Nicolae NASTASE,
3rd Secretary OSCE, Council of Europe and Human Rights Division, Ministry of Foreign Affairs,
Aleea Modrogan nr. 14 sector 1, Bucharest
Tel: +40 21 31 92 189; Fax: +40 21 31 92 367
E-mail: nicolae.nastase@mae.ro

Ms. Amalia MLADIN
2nd Secretary, OSCE, Council of Europe and Human Rights Division, Ministry of Foreign
Affairs, Aleea Modrogan nr. 14 sector 1, Bucharest
Tel: +40 21 319 23 19; Fax: +40 21 319 23 67

Ms Laura JERCA
3rd Secretary
Department for Relations with Romanian Abroad, Ministry of Foreign Affairs
Aleea Modrogan nr. 14 sector 1, Bucharest
Tel: +40 21 319 23 19
E-mail: Laura.Jerca@drp.gov.ro

Ms. Oana MANOLESCU
President, Member of Parliament
Association The League of Albanians in Romania
Str. Lirei 15, sc.A, ap. 17, Bucharest
Tel: +40 21 253 2987; Fax: +40 21 212 09 25

Mr. Berci MARGARIAN
Secretary General

Union of Armenians in Romania
Bd. Carol I, nr. 43, Bucharest
Tel: +40 21 313 84 59; Fax: +40 21 311 14 20
E-mail: uniunea_armenilor@aci.ro

Mr. Carol-Matei IVANCIOV
President
Bulgarian Union of Banat Romania
P-ta Unirii 14, Timisoara, jud. Timis
Tel/Fax: +40 256 49 06 97
E-mail: uniuneabulgaradinbanat_romania@hotmail.com

Mr. Nicolae MIRCOVICI
Member of Parliament
Bulgarian Union of Banat Romania
P-ta Unirii 14, Timisoara, jud. Timis
Tel/Fax: +40 256 49 06 97
E-mail: uniuneabulgaradinbanat_romania@hotmail.com

Mr. Mihai RADAN
President, Member of Parliament
Union of Croats in Romania
Carasova, 1717, jud. Caras-Severin
Tel: +40 255 23 22 55; Fax: +40 255 23 21 46

Mr. Sotiris FOTOPOLOS
President, Member of Parliament
Hellenic Union of Romania
Str. V. Alecsandri 8, Bucharest, Romania
Tel: +40 21 317 98 77; Fax: +40 21 317 98 74

Ms. Lemone CHIRIAC
President of the Brasov Branch
Hellenic Union of Romania
Str. G. Baritiu 12, Brasov
Tel./Fax: +40 268 54 84 41

Mr. Albert KUPFERBERG
Secretary General
Federation of Jewish Communities in Romania
Str. Sf. Vineri nr. 9-11 Bucharest
Tel: +40 21 313 25 38; Fax: +40 21 312 08 69

Mr. Tiberiu RÓTH
President of the Brasov Branch
Federation of Jewish Communities in Romania
Str. Poarta Schei 27, Brasov
Tel./Fax: +40 268 51 18 67

Mr. Dieter SIMON
President of the Brasov Branch

Democratic Forum of Germans in Romania
Str. Gh. Baiulescu 2, Brasov
Tel./Fax: +40 268 475848

Mr. Mircea GROSARU
President, Member of Parliament
“RO.AS.IT” Association of Italians in Romania
Str. Petru Rares 7, Suceava 720008, jud. Suceava
Tel. / Fax: +40 230 52 00 05; +40 230 55 00 05
E-mail: office@roasit.ro

Mr. KOVÁCS Attila
President of the Brasov county branch, Member of Parliament
Democratic Union of Hungarians in Romania
Str. S. Barnutiu 17 500080 Brasov
Tel/Fax: +40 268 47 21 01
rmdszbv@deltanet.ro

Mr. SZAKÁL András
Subprefect of the Brasov county
Democratic Union of Hungarians in Romania
B-dul Eroilor nr. 5, 500007, Brasov
Tel. +40 268 47 02 20; Fax: +40 268 47 53 61

Mr. TOÁSÓ Aron Zoltán
Executive president
Democratic Union of Hungarians in Romania
Str. S. Barnutiu 17 500080 Brasov
Tel/Fax: 472101
rmdszbv@deltanet.ro

Mr. Longher GHERVASEN
President, Member of Parliament
Union of Poles in Romania
Str. Ioan Voda Viteazul 5, Suceava, jud. Suceava
Tel./Fax: +40 230 52 03 55
E-mail: marcualina_office@yahoo.com

Mr. Ilie DINCA
Vicepresident
Association “Pro Europe” Roma Party
Str. V. Eftimiu 1-3, intr.5, et.5, cam. 386, Bucharest
Tel/Fax: +40 21 313 85 40

Mr. Virgil ȚEGIU
Adviser on Roma issues for the Brasov county prefect
Tel. +40 745 93 58 04; Fax: +40 268 47 53 61
E-mail: consilier.romi@prefecturabrasov.ro

Mr. Lucian GHEORGHE
Mayor’s Adviser on Roma issues

Roma Association of Tarlungeni
Str. Principala Nr. 59, Tarlungeni
Phone: +40 740 98 00 64
E-mail: lucian167@yahoo.com

Ms. Fanica IVANOV
Vicepresident
Community of Lippova Russians in Romania
Str. Lipscani 19, et.1, cam. 102, Bucharest
Tel./Fax: +40 21 312 09 94
E-mail: office@crlr.ro

Mr. Slavomir GVOZDENOVICI
President, Member of Parliament
Union of Serbs in Romania
P-ta Unirii 5, ap. 11, Timisoara, jud. Timis
Tel./Fax: +40 256 19 17 54
E-mail: mile_peace@yahoo.com

Mr. Adrian MERKA
Member of Parliament
Union of Slovaks and Czechs in Romania
Str. Independentei 34, Nadlac, jud. Arad
Tel: +40 257 47 30 06, Fax: +40 257 20 64 46
udscr@inext.ro

Mr. Amet ALEDIN
Member of Parliament
Democratic Union of Turkish-Muslim Tartars in Romania
Str. Stefan cel Mare 66, Constanta, jud. Constanta
Tel./Fax: +40 241 61 66 43
udttmr@yahoo.com

Mr. Uteu CAEASEDIN
Vice-president
Democratic Union of Turkish-Muslim Tartars in Romania
Str. Stefan cel Mare 66, Constanta, jud. Constanta
Tel./Fax: +40 241 61 66 43
udttmr@yahoo.com

Mr. Ibram IUSEIN
Member of Parliament
Turkish Democratic Union in Romania
B-dul Tomis 99, bl. SO, ap.3, Constanta, jud. Constanta
Tel/Fax: +40 241 55 09 03
E-mail: udtr2004@yahoo.com

Mr. Sachir SUREIA
Secretary General
Turkish Democratic Union in Romania
B-dul Tomis 99, bl. SO, ap.3, Constanta, jud. Constanta

Tel/Fax: +40 241 55 09 03
E-mail: udtr2004@yahoo.com

Mr. Stefan BUCIUTA
President, Member of Parliament
Union of Ukrainians in Romania
Calea Victoriei 216, Bucharest
Tel: + 40 21 212 56 21; Fax: +40 21 312 85 30
E-mail: uur@itcnet.ro

Ms. Liana DUMITRESCU
Member of Parliament
Association of Macedonians in Romania
Str. Thomas Masaryk, nr.29, Bucharest
Tel: +40 21 212 09 22; Fax: +40 21 212 09 23

Mr. Gheorghe FIRCIK
President, Member of Parliament
Cultural Union of Ruthenians in Romania
Str. 1 Decembrie 23, Deva, jud. Hunedoara
Tel/Fax: +40 254 21 68 46

Mr. Francisc GAL
Adviser
Cultural Union of Ruthenians in Romania
Str. 1 Decembrie 23, Deva, jud. Hunedoara
Tel/Fax: +40 254 21 68 46

Ms. Smaranda ENACHE
Executive Co-Chair
Pro Europa League
P-ta Trandafirilor 5, P.O.1-154 Targu-Mures, jud. Mures
Tel: +40 265 25 01 82, Fax: +40 265 25 01 83
E-mail: senache@proeuropa.ro

Mr. Ciprian NECULA
Program Manager
Media Monitoring Agency
Calea Plevnei 98, Bl. 10 C, Bucharest
Tel/Fax: +40 21 313 40 47
E-mail: ciprian@mma.ro

Ms. Irina Moroianu ZLATESCU
Director
Romanian Institute for Human Rights
P-ta Charles de Gaulle nr.3, 012857 Bucharest
Tel: +40 21.222 72 29; Fax: +40 21.222 42 87
E-mail: office@irdo.ro

Mr. Ioan OANCEA

Head of Training Unit
Romanian Institute for Human Rights
P-ta Charles de Gaulle nr.3, 012857 Bucharest
Tel: +40 21.222 72 29; Fax: +40 21.222 42 87
E-mail: office@irido.ro

Ms. Maria KORECK
Project & Office Manager
Project on Ethnic Relations, Regional Center for Central, Eastern and South-Eastern Europe
Str. Bolyai 18, Targu-Mures
Tel: +40 265 31 17 27; Fax: +40 265 21 36 04
E-mail: per-ms@orizont.net