

	<p>MICHEL BENICHOU</p> <ul style="list-style-type: none"> • Pays: France • Organisation: Conseil des barreaux européens • Session: <i>Objectifs de développement durable et accès à la justice: un an après</i> (day2 - 14:00)
	<p>FRANCESCA BONIOTTI</p> <ul style="list-style-type: none"> • Country of residence: Belgium • Nationality: Italian • Organisation: ASF • Session: <i>What is the lawyer's role in social change?</i> (day1 - 9:00) <p>Francesca Boniotti holds a Juris Doctorate from the University of Milan (1992). She began her career as Coordinator in Italian NGOs. After a first experience abroad in Ethiopia (1998), she worked as a Legal assistant for Swiss and Peruvian NGOs (2000). In 2001-2002, she held various human rights positions in Geneva-based international organizations (Defence for Children International, World Organisation Against Torture) and in DR Congo (United Nations Mission - MONUC). Ms. Boniotti joined Avocats Sans Frontières in 2003, first as Head of Mission in Kinshasa (DR Congo) for three years, and later as Desk Officer Rwanda-Burundi at the Brussels Headquarters and as Head of the Operations Department. She is the Executive Director of the organisation since 2008.</p>
	<p>EDDY BOYDENS</p> <ul style="list-style-type: none"> • Country: Belgium • Organisation: ASF, Brussels Bar Association • Session: <i>What is the lawyer's role in social change?</i> (day1 - 9:00) <p>Lawyer at the district bar in Brussels since 1978. In his day-to-day work his preferred areas of practice include civil law, with particular interest in personal and family law and international private law. Former President of the Dutch-speaking Bar in Brussels and of the Flemish Bar Association (OVB). Elected as a member of the general meeting of the Flemish Bar Association since 2006. Teacher of professional ethics at the Brussels Bar internship school, and author of a number of publications on various aspects of lawyers' professional ethics. Lecturer at KU Leuven since 2009. Vice-President of ASF's Board of Directors.</p>
	<p>BILL BOWRING</p> <ul style="list-style-type: none"> • Country: United Kingdom • Organisation: European Lawyers for Democracy and Human Rights • Session: <i>Sustainable development goals and access to justice: one year after</i> (day2 - 14:00) <p>Bill Bowring teaches human rights and international law at Birkbeck College, University of London. His first degree was in Philosophy, from the University of Kent. He has been at Birkbeck since 2006. He previously taught at University of East London, Essex University and London Metropolitan University. He is a Fellow of the Human Rights Centre, Essex University, and a visiting professor at Oxford University, Université de Paris X, Nanterre, and Northampton University. He was called to the Bar in 1974, and practises from Field Court Chambers, Gray's Inn. As a practising barrister, he has represented applicants before the European Court of Human Rights in many cases since 1992, especially against Turkey and Russia. Bill has over 100 publications on topics of international law, human rights, minority rights, Russian law and philosophy. His latest book is <i>Law, Rights and Ideology in Russia: Landmarks in the Destiny of a Great Power</i> (Routledge 2013). He is the founder in 2003 and Chair of the European Human Rights Advocacy Centre (EHRAC); a Trustee of the Redress Trust (working for reparation for torture survivors) since 1992; a founder and Executive Committee member of the Bar Human Rights Committee; a Trustee of Lawyers for Palestinian Human Rights; International Secretary of the Haldane Society of Socialist Lawyers; and a founder in 1993 and President of the European Lawyers for Democracy and Human Rights (ELDH), with members in 18 European countries.</p>

	<p>MANUELLA CADELLI</p> <ul style="list-style-type: none"> • Pays: Belgique • Organisation: Association syndicale des magistrats • Session: <i>Influencer les politiques d'accès à la justice: étude de cas</i> (day1 - W2.4 - 15:15) <p>Manuella Cadelli (52 ans) est juge depuis 1997 et présidente de l'association syndicale des magistrats depuis 2013. Elle se bat pour restaurer une justice indépendante et efficace, menacée par le néo-libéralisme et les dérives autoritaires du pouvoir exécutif.</p>
	<p>IMANE CHAARA</p> <ul style="list-style-type: none"> • Organisation: Oxford University • Session: <i>Access to justice and sustainable development: facts and figures from the field</i> (day2 - 10:45) <p>Imane Chaara is an economist. She is a Departmental Lecturer in Development Economics at the University of Oxford (Oxford Department of International Development). She studied for her PhD in Economics at the Centre for Research in the Economics of Development (CRED) at the University of Namur in Belgium. She was previously a researcher and teaching assistant at the Université Libre de Bruxelles.</p>
	<p>MIRIAM CHINNAPPA</p> <ul style="list-style-type: none"> • Nationality: India • Organisation: ASF • Session: <i>Client-centered approach: hot tips</i> (day1 - W1.1 - 13:30) <p>Miriam Chinnappa is an experienced India and UK qualified lawyer, specialised in international humanitarian and human rights law. She brings over fifteen years of experience working on law and justice programs in countries transitioning to democracy and/or emerging from conflict and has been involved in rule of law capacity building, design, implementation and delivery of programmes, assessments and law and development policy analysis and advice for and on behalf of national institutions and international organisations. She has worked for, guided and advised INGOs and international organisations in Afghanistan, Zambia, South Sudan, Belgium, Kosovo, Nepal, India, Myanmar and Indonesia on strategic development and formulation of justice programmes that are responsive to the needs of the most vulnerable population in accordance with country development priorities. Since 2013, Miriam is the Representative of Avocats Sans Frontières (ASF) for Asia Region.</p>
	<p>NICOLAS COHEN</p> <ul style="list-style-type: none"> • Country of residence: Belgium • Nationality: French • Organisation: International Prison Observatory • Session: <i>Domino effect of legal aid on law players</i> (day1 - W2.3 - 15:15) <p>Nicolas COHEN is a lawyer (member of the Paris Bar Association and the Brussels Bar Association). He specialized in criminal procedures and focuses on terrorism and detention. He has been pleading cases in Belgium and Morocco. Since 2013, he is Co-President of the International Observatory of Prisons in Belgium, correspondent to <i>Prison Insider</i>. In September 2015, he went to Kinshasa with ASF for a coaching on strategic litigation during pretrial detention. More recently, he is challenging the special confinement measures applied to detainees labelled as "terrorists".</p>
	<p>LIOLA DE FURSTENBERG</p> <ul style="list-style-type: none"> • Pays: Belgique • Organisation: Droit sans toit • Session: <i>Les avocats peuvent-il rapprocher la justice des justiciables?</i> (day1 - W1.2 - 13:30) <p>J'ai débuté ma vie professionnelle en travaillant au sein du mouvement ATD Quart Monde. J'ai ensuite commencé le Barreau à Bruxelles en 2011 en me spécialisant en droit de l'immigration. J'ai réalisé également un Certificat en droit de l'enfant, tout en gardant un lien avec le monde associatif. J'ai repris la coordination du projet « Droits sans toit », permanence juridique au sein de la Gare Centrale de Bruxelles réservées aux plus démunis de notre société. Je reste une avocate très active dans le milieu de l'aide juridique.</p>

Dominique Dellicour

- **Pays:** Belgique
- **Organisation:** Union européenne
- **Session:** Objectifs de développement durable et accès à la justice: un an après (day2 - 14:00)

Diplômée en droit de l'Université Catholique de Louvain, en journalisme de l'Université Libre de Bruxelles et en relations internationales de l'Institut Universitaire des Hautes Etudes Internationales de Genève, Dominique Dellicour a développé sa carrière de 1973 à 2014, dans le domaine des relations internationales et de la coopération au développement, successivement aux Nations Unies à New York comme attachée de presse, à la Faculté de Droit de l'Université de Dakar comme chercheuse en droit international, à la Commission européenne et ensuite au Service Européen d'Action Extérieure en tant que fonctionnaire européen. Au sein de la Commission Européenne, Dominique Dellicour a assuré des fonctions d'administrateur dans différents services en charge de la coopération au développement européenne et a ensuite occupé plusieurs postes de chef d'unité au sein de la Direction Générale du Développement et à EuropeAid. Elle a dirigé l'unité chargée des questions de santé, ensuite celle en charge de l'intégration régionale et de l'appui institutionnel et enfin celle responsable des questions de Gouvernance, Etat de droit, droits de l'homme et de genre. Elle a servi à l'extérieur comme Chef de coopération à la délégation de l'Union européenne en Afrique du Sud (1998 à 2002), et comme Chef de délégation, Ambassadeur de l'Union Européenne au Sénégal couvrant également la Gambie (2011 à 2014). Ses domaines d'expertise spécifiques portent sur les questions de gouvernance, démocratie, Etat de droit, droits humains et genre. Elle a contribué à plusieurs publications institutionnelles sur ces thèmes.

Catherine Denis

- **Pays:** Belgique
- **Organisation:** ASF
- **Session:** La face cachée du contentieux stratégique (day1 - W2.2 - 15:15)

Catherine Denis is Legal Counsel at Avocats Sans Frontières (ASF – "Lawyers Without Borders") since 2015. She is trained as a lawyer and holds a Ph.D. in International Law. Catherine provides technical assistance in implementing ASF projects in International Criminal Law and Transitional Justice in Burundi, CAR, DR Congo, Tunisia and Uganda. During 5 years, she represented victims in two cases before the International Criminal Court. Before that, she was Legal Officer in the Trial Chambers of the International Criminal Tribunal for Rwanda (2004-2008). She also worked at the UN Office of Legal Affairs, especially on the establishment of the Mechanism for International Criminal Tribunals (successors of ICTY and ICTR) (2008-2010). She has provided several training courses in International Criminal and Procedural Law at the Brussels' Bar and she is a lecturer in International Criminal Law in Lille (France).

Isabelle de Viron

- **Pays:** Belgique
- **Organisation:** Syndicat des avocats pour la démocratie
- **Session:** Influencer les politiques d'accès à la justice: étude de cas (day1 - W2.4 - 15:15)

Delphine Djiraibe

- **Pays:** Tchad
- **Organisation:** Public Interest Law Centre
- **Session:** Lawyering for Change: en direct d'Afrique, d'Asie et d'Europe (day1 - 10:30)

Delphine K. Djiraibe is a human rights and environmental defender. She established a Public Interest Law Center (PILC) in May 2007 to address her concerns about Chadians' access to justice in a country where the rule of law is routinely disregarded and, acts as PILC's Chief Attorney since its establishment and up today. She is a senior lawyer at Djiraïbe's law firm since 2006. She also co-founded the Chadian Association for the Promotion and Defense of Human Rights (ATPDH) in 1992. In her capacity as President of ATPDH, she has been working on the Chad-Cameroon Oil & Pipeline Project since its inception and has been advocating for social, economic, and environmental rights in Chad and for World Bank accountability and corporate responsibility in the disbursement of oil revenues. In 2004, she received the Robert F. Kennedy Human Rights Award for her work.

Kirstie Farmer

- **Organisation:** Norwegian Refugee Council
- **Session:** Access to justice and sustainable development: facts and figures from the field (day2 - 10:45)

	<p>CATHERINE FORGET</p> <ul style="list-style-type: none"> • Pays: Belgique • Organisation: Barreau de Bruxelles • Session: <i>La face cachée du contentieux stratégique</i> (day1 - W2.2 - 15:15) <p>Catherine Forget est avocate au barreau de Bruxelles. Elle travaille en droit de la sécurité sociale (chômage et CPAS) et en droit pénal. Elle travaille également au sein de l'Université de Namur (CRIDS) en tant que chercheuse en vie privée, droit pénal et nouvelles technologies. A travers ces différentes facettes, elle est engagée dans des associations visant à favoriser l'accès à la justice.</p>
	<p>ZOE GENOT</p> <ul style="list-style-type: none"> • Pays: Belgique • Organisation: Parlement bruxellois • Session: <i>Influencer les politiques d'accès à la justice: étude de cas</i> (day1 - W2.4 - 15:15) <p>Députée et cheffe de groupe Ecolo au parlement bruxellois depuis 2014, Zoé Genot a également été députée fédérale entre 1999 et 2014. Entre autres thématiques, elle s'est engagée sur les questions de migrations et d'accès à la justice.</p>
	<p>JULIE GOFFIN</p> <ul style="list-style-type: none"> • Country: Belgium • Organisation: Union internationale des avocats • Session: <i>International justice: from victims to rights holders</i> (day1 - W1.4 - 13:30) <p>Julie Goffin has been practicing for more than 15 years as lawyer specialized in international human rights law, international criminal law and international humanitarian law. She holds the position of Human Rights and Protection of Lawyers' coordinator at the Union Internationale des Avocats (uianet.org) where she also chairs the International Criminal Defence Commission. Julie trains lawyers and law students in its fields of specialization in various European and African countries and participated to numerous international projects and missions as expert in international law.</p>
	<p>PATRICK HENRY</p> <ul style="list-style-type: none"> • Country: Belgium • Organisation: ASF, Brussels Bar Association, Council of Bar and Law Societies of Europe • Session: <i>The role of bar associations in the transition to democracy</i> (day2 - 13:30) <p>Graduated from the University of Liège in 1977. President of the Liège Bar from 2007 to 2009. Chairman of AVOCATS.be from 2013 to 2016. Chief editor of legal magazine "Jurisprudence de Liège, Mons et Bruxelles" (J.L.M.B.) since 1987. President of the CCBE Human Rights Commission. He specializes in urbanism, environmental issues and medical rights.</p>
	<p>SISTOR HVYARIMANA</p> <ul style="list-style-type: none"> • Pays: Burundi • Organisation: ASF • Session: <i>L'effet domino de l'aide juridique sur les acteurs du droit</i> (day1 - W2.3 - 15:15) <p>Sistor Hvyarimana est actuellement Coordinateur du Programme Accès à la Justice à la Mission du Burundi d'ASF. Conscient des défis que pose l'accès à la justice dans son pays, particulièrement pour les personnes vulnérables, il a finalement rejoint l'équipe d'ASF à partir de 2005. Pendant plus de dix ans, il travaille activement aux côtés des Barreaux et des avocats, des acteurs étatiques, des acteurs de la société civile et des communautés pour tenter d'améliorer l'accès à la justice de la population burundaise. Il a participé et accompagné le processus de mise en place d'un système institutionnel d'aide légale au Burundi qui n'a pas encore abouti. Aujourd'hui, il s'investit dans la nouvelle approche d'ASF qui considère que le droit et l'accès à la justice peuvent être utilisés comme de véritables mécanismes de changement.</p>
	<p>YVONNE INAMUCO</p> <ul style="list-style-type: none"> • Pays: Burundi • Organisation: Barreau de Bujumbura • Session: <i>La place des communautés de pratique dans l'ILN</i> (day1 - W2.1 - 15:15) <p>Yvonne Inamuco est une Avocate membre de l'Ordre des Avocats du Burundi. Elle collabore avec ASF depuis 2013. Elle intervient dans le cadre de l'amélioration de l'accès à la justice en offrant de l'assistance juridique et judiciaire aux populations vulnérables en général, les femmes et les mineurs en particulier. Elle est fortement engagée dans la lutte contre la détention illégale et les violences basées sur le genre. Actuellement, elle se focalise sur la Protection des demandeurs d'Asile et des Réfugiés au Burundi.</p>

REZA KAZEMZADEH

- **Pays de résidence:** Belgique
- **Pays d'origine:** Iran
- **Organisation:** Exil
- **Session:** *L'approche centrée sur le justiciable: partage de bonnes pratiques* (day1 - W1.1 - 13:30)

Né à Téhéran (Iran) en 1965, Reza Kazemzadeh est arrivé en Belgique en 1987. Licencié en psychologie clinique à l'ULB et en psychothérapie familiale à l'UCL. Aujourd'hui belge, il est spécialisé en psychologie des relations interculturelle. Depuis 2014, il est directeur du Centre Exil, un service de santé mentale qui propose un accompagnement global aux demandeurs d'asile et réfugiés politiques qui ont été victimes de torture et/ou de violence organisée dans leur pays d'origine. À travers une équipe pluridisciplinaire et multiculturelle, le Centre Exil propose un accompagnement thérapeutique, individuel, familial ou en groupe. Reza Kazemzadeh est également formateur, superviseur et conférencier. Il intervient régulièrement sur la question de la violence conjugale dans le contexte de l'immigration et, d'une manière générale, sur le rapport entre la violence et la culture. Il a beaucoup travaillé sur les questions de la famille en exil et a contribué par des articles à la littérature sur ces sujets. Il donne également des conférences et des formations sur les questions de intergénérationnel en contexte de migration.

DIDIER KETELS

- **Pays:** Belgique
- **Organisation:** Droits Quotidiens
- **Session:** *L'approche centrée sur le justiciable: partage de bonnes pratiques* (day1 - W1.1 - 13:30)

After his law studies, **Didier Ketels** (Belgium) rejected a traditional legal career. He lived in West-Africa for a few years where he taught law. He extended his taste for the transfer of law by teaching at a secondary technical and vocational school. Didier Ketels has always been sensitive to the inequity as a result of unclear legal language. With the team of Droits Quotidiens, he established a legal database to translate 80% of the legal issues facing citizens in their everyday life into clear legal language (www.droitsquotidiens.be).

JEAN-PHILIPPE KOT

- **Pays:** Belgique
- Nationalité: France
- **Organisation:** ASF
- **Session:** *Les victimes: acteurs de justice internationale* (day1 - W1.4 - 13:30)

Mr Kot is currently the International and Transitional Justice Expert at ASF. Mr. Kot holds a Ph.D. in International Criminal law. Before committing full time to ASF in 2012, Jean-Philippe Kot served as Visiting Professional at the Immediate Office of the ICC Prosecutor; as Lecturer and Research Coordinator at Birzeit University in Ramallah, (Occupied Palestinian Territory) and consultant for Palestinian NGOs ; as a lecturer in International Law and International relations at the Institute of Political Studies in Aix-en-Provence (France) and as Teaching and Research Fellow in International Law at the Aix-Marseille Faculty of Law (France).

BRUNO LANGHENDRIES

- **Country:** Belgium
- **Organisation:** ASF
- **Sessions:**
 - *What is the lawyer's role in social change?* (day1 - 9:00)
 - *ILN: How to build a community of practice?* (day1 - W2.1 - 15:15)

Bruno Langhendries is the Access to Justice Expert at Avocats Sans Frontières. He previously worked as a lawyer (member of the Brussels Bar Association). Specialised in the field of immigration law and private international law, he was a trainer, legal advisor and researcher in the field of private international law. Bruno was president of the legal coordination committee for the Belgian section of Amnesty International for six years. He joined ASF in 2014, and focuses mostly his work on developing measures facilitating access to justice, and developing strategies fighting illegal and abusive detention. More recently, he is focusing on law practices and initiatives that contribute to positive change within justice systems and local societies.

CATHERINE LALONDE

- **Pays:** Belgique
- **Organisation:** Avocats Sans Frontières
- **Session:** *Influencer les politiques d'accès à la justice: étude de cas* (day1 - W2.4 - 15:15)

BRUCE LASKY

- **Country of residence:** Thailand
- **Nationality:** American
- **Organisation:** Bridge Across Borders Southeast Asia Community Legal Education Initiative
- **Session:** *Bridging the gap between legal education and access to justice* (day1 - W1.3 - 13:30)

Bruce Lasky, is the Co-Founder/Director of BABSEACLE He is the one of the Co-Founders, and International Organizing Committee Members, of the Asia Pro Bono Consortium. This initiative has helped to co-organize globally attended pro bono events in Australia, Hong Kong, Indonesia, Laos, Maldives, Myanmar, Singapore, Thailand, USA, and Vietnam. He is also a Steering Committee member for the not for profit network organizations, The Global Alliance for Justice Education, the Southeast Asia Legal Aid Network, and a Co-Founder/Director for the international not-for profit organization Sustainable Cambodia.

MATTHIEU LYS

- **Country:** Belgium
- **Organisation:** European Lawyers for Democracy and Human Rights
- **Session:** *ILN: How to build a community of practice?* (day1 - WA2.1 - 15:15)

Matthieu Lys has been practicing as a lawyer in Brussels since 2005 in the fields of Human rights, asylum and immigration. He is an assistant and PhD student at the Université Catholique de Louvain (Belgium), faculty of law. He is also a member of the Research Centre on the State and Constitution where he teaches constitutional law and human rights. His doctoral research deals with « Fundamental Rights of irregular migrants: identifying a core of unconditional rights ». Matthieu participates regularly in conferences and trainings, and has published widely in the fields of asylum and immigration in Belgium and in Europe. His publications focus on the constitutional rights of migrants and are at the crossroads between Belgian constitutional Law and European Law. He is member of the European rights and migration team (Equipe des Droits Européens et Migrations - EDEM) and of the 'migrants' section of the Brussels Bar.

CHRISTOPHER MBAZIRA

- **Country:** Uganda
- **Organisation:** Public Interest Law Clinic of the Makerere University
- **Session:** *Bridging the gap between legal education and access to justice* (day1 - W1.3 - 13:30)

Christopher Mbazira is an Associate Professor of Law at the School of Law, Makerere University. He is also the Coordinator of the Public Interest Law Clinic (PILAC) at the same School. Christopher is passionate and has written about public interest litigation. He is a co-founder of the PILAC and its current head committed to transforming legal education in Uganda and using it as a tool for the promotion of social justice.

CHRISTOPHE MARCHAND

- **Pays:** Belgique
- **Organisation:** Barreau de Bruxelles
- **Session:** *Lawyering for change: en direct d'Afrique, d'Asie et d'Europe* (day1 - 10:30)

Christophe Marchand est spécialisé en droit pénal et en droit international et est membre du Barreau de Bruxelles depuis 1996. Il est engagé dans les processus de déradicalisation des réfugiés syriens, notamment via son cabinet (jus cogens). Il a été avocat lors de plusieurs procès impliquant des crimes internationaux (Abus sexuels au sein de l'église, LUMUMBA) et fut membre des équipes de défense d'Edward Snowden (2014) et de Julian Assange (2015). Il a été notamment expert auprès du ministère fédéral belge de la Santé Publique et a rédigé et négocié la nouvelle loi en matière de drogues et Représentant belge à la commission sur les stupéfiants et drogues des Nations Unies.

	<p>BRUNO MEESEN</p> <ul style="list-style-type: none"> • Pays: Belgique • Organisation: Institut de Médecine Tropicale • Session: <i>La place des communautés de pratique dans l'ILN</i> (day1 - W2.1 - 15:15) <p>Bruno Meessen is economist (M.A., PhD). He is based at the Department of Public Health since 1999. His main domain of expertise is health sector reform, health care financing, performance-based financing and pro-poor strategies in low- and middle-income countries. His scientific research mainly goes through multi-country research projects funded by the European Commission. He currently focuses on sub-Saharan Africa and South-East Asia. Over the last years, he developed strong interest and commitment to knowledge management. At ITM, he teaches introduction to economics and health care financing in the Masters in Public Health program.</p>
	<p>AMEUR MEHREZI</p> <ul style="list-style-type: none"> • Pays: Tunisie • Organisation: Ordre national des avocats de Tunisie • Session: <i>Le rôle des barreaux dans la transition démocratique</i> (day2 - 13:30)
	<p>JULIEN MORICEAU</p> <ul style="list-style-type: none"> • Pays: Belgique • Organisation: ASF • Sessions: <ul style="list-style-type: none"> • <i>Accès à la justice et développement durable: données de terrain</i> (day2 - 10:50) • <i>La place des communautés de pratique dans l'ILN</i> (day1 - W2.1 - 15:15) <p>Julien Moriceau, juriste et sociologue, est spécialiste du secteur de la justice et des évaluations des programmes de développement dans les états fragiles. Il a enseigné et effectué des recherches en Haïti et dans l'Afrique des Grands Lacs depuis 7 ans. Il a notamment créé et dirigé un centre de recherche et de formation sur la justice au sein de l'Université de Ngozi au Burundi et publié des études sur la réforme du Code pénal (2009), la chaîne pénale (2011) et le secteur de l'aide légale (2011), toujours sur le Burundi. Il a rejoint l'équipe d'ASF à Bruxelles en 2011 en tant qu'expert quality & learning où il est notamment en charge de l'évaluation et de la capitalisation des programmes de l'organisation.</p>
	<p>CAMILLE MUNEZERO</p> <ul style="list-style-type: none"> • Pays de résidence: Congo • Nationalité: Burundais • Organisation: Association pour la protection des humains • Session: <i>Les avocats peuvent-ils rapprocher la justice des justiciables?</i> (day1 - WA1.2 - 13:30) <p>Camille Munezero, Juriste et spécialiste en gouvernance pour le développement, est le Chargé de la Recherche Action à Avocats Sans Frontières, au sein du programme d'Accès à la Justice au Kongo Central, en RDC. La recherche est centrée sur les challenges de la légalité et de la légitimité des mécanismes locaux d'aide légale, dans une perspective pratique. Il a précédemment travaillé comme chargé de projet au Programme de Gestion Foncière Décentralisée de la Coopération suisse au Burundi, dont l'objet est de mettre en place des dispositifs communaux de formalisation des droits fonciers. Ex-Représentant Légal de l'Association (burundaise) pour la Paix et les Droits de l'Homme (APDH), une organisation à base communautaire, il fait partie de l'équipe de pilotage stratégique de ses actions en matière d'accès à la terre, de consolidation de la paix et d'éducation aux droits humains.</p>
	<p>ARVIND NARRAIN</p> <ul style="list-style-type: none"> • Country of residence: Switzerland • Nationality: Indian • Organisation: ARC International (Switzerland) & Alternative Law Forum (India) • Session: <i>Lawyering for change: straight from Africa, Asia and Europe</i> (day1 - 10:30) <p>Arvind Narrain is the Geneva Director of Arc International an NGO which works on advocacy on LGBT issues at the international level always seeking to ensure that developments at the international level are made relevant in national contexts. Prior to this assignment Arvind co founded and worked with the Alternative Law Forum, a lawyering NGO based in Bangalore India for 15 years. As part of the ALF, Arvind was a part of the team of lawyers who litigated the constitutionality of the anti homosexuality law in India at the High Court and at the Supreme Court.</p>

	<p>PASCAL PARADIS</p> <ul style="list-style-type: none"> • Pays: Canada • Organisation: Avocats Sans Frontières Canada • Session: <i>La face cachée du contentieux stratégique</i> (day1 - W2.2 - 15:15) <p>Pascal Paradis est l'un des trois membres fondateurs d'ASFC dont il est également le secrétaire du Conseil d'administration. D'abord bénévole et membre du comité exécutif de 2002 à 2004, il agit comme directeur général de l'organisation depuis 2005. Il a géré ou participé à plusieurs projets de coopération internationale dans les domaines de la justice et des droits humains dans diverses régions du monde. Au cours de ses 10 années avec ASFC, il a développé une expertise dans les projets de renforcement des capacités et de l'indépendance des intervenants de la justice, de litige stratégique de cas emblématiques de droits humains, de services d'aide juridique et d'assistance judiciaire et, de manière générale, en matière de respect et de mise en œuvre des droits civils et politiques et des droits économiques, sociaux et culturels par l'utilisation de mécanismes nationaux, régionaux et internationaux. Diplômé de la Faculté de droit de l'Université Laval en 1993, Me Paradis a été reçu au Barreau du Québec en 1994. En 1996, il a obtenu une maîtrise en droit international de la London School of Economics and Political Science avec mention méritoire. En 2006, il a participé comme boursier au Cours de droit international de l'Organisation des États américains (OEA) à Rio de Janeiro au Brésil. Me Paradis a présidé ou prononcé plusieurs conférences en français, en anglais et en espagnol au Québec, aux États-Unis, en Amérique latine et en Afrique sur l'accès à la justice, le droit international, les droits humains, l'arbitrage international et l'investissement à l'étranger.</p>
	<p>MARIANA PENA</p> <ul style="list-style-type: none"> • Country of residence: the Netherlands • Organisation: Open Society Justice Initiative • Session: <i>International justice: from victims to rights holders</i> (day1 - W1.4 - 13:30)
	<p>SUNIL POKHAREL</p> <ul style="list-style-type: none"> • Country: Nepal • Organisation: Nepal Bar Association • Session: <i>Lawyering for change: straight from Africa, Asia and Europe</i> (day1 - 10:30)
	<p>PAUL PRETTITORE</p> <ul style="list-style-type: none"> • Country: USA • Organisation: World Bank • Session: <i>Access to justice as a catalyst for socio-economic development</i> (day2 - 9:45)
	<p>JEAN-CLAUDE SAFARI ZOZO</p> <ul style="list-style-type: none"> • Pays: République démocratique du Congo • Organisation: Barreau de Bukavu • Session: <i>Les victimes: acteurs de justice internationale</i> (day1 - W1.4 - 13:30) <p>Me Jean-Claude Safari Zozo œuvre dans le domaine de la promotion et la protection des droits de l'homme. Comme Avocat, représentant des parties civiles lors de procès civils et pénaux , Me Safari Zozo a participé à plusieurs formations et recherches portant sur la problématique de la répression des violences sexuelle, des crimes internationaux, et sur la saisine des mécanismes régionaux et internationaux de protection des droits de l'Homme, la problématique des droits fonciers à l'Est de la RDC. Depuis avril 2012, il est membre du pool national des avocats sur la justice pénale internationale mis en place par Avocats Sans Frontières-Belgique, en RDC.</p>
	<p>DAMIEN SCALIA</p> <ul style="list-style-type: none"> • Country of residence: Belgium • Organisation: Université Libre de Bruxelles • Session: <i>Domino effect of legal aid on law players</i> (day1 - W2.3 - 15:15) <p>Damien Scalia is Professor at the Faculty of Law and Criminology at the Université Libre de Bruxelles (ULB). He is specialized in International Criminal Law and International Prison Law. After having carried out his PhD thesis at the University of Geneva, he did research on execution of penalties and conditions of detention and published many books and articles on the topic. Member of the International Legal Network of ASF, he has given training in DRC, Morocco and Tunisia, related to criminal law and prison law.</p>

FRANCK SIGNORET

- **Country of residence:** Belgium
- **Nationality:** French
- **Organisation:** COTA
- **Session:** *What is the lawyer's role in social change?* (day1 - 9:00)

Franck Signoret is coordinator at COTA, organization that works on social change dynamic by promoting and facilitating individual and collective learning process. Formed in Geography and specializing in territorial governance, Franck worked for several organizations specializing in cooperation-development (French cooperation, Alsace's decentralized cooperation). He served as technical assistant in the field of state reform, decentralization and territorial development. The missions entrusted to him were all focused on driving change dynamics in the long term. That's why, gradually, Franck was interested in approaches, methods and tools to facilitate the change management processes.

ULRICH STEGE

- **Organisation:** University College of Turin, European Network for Clinical Legal Education
- **Session:** *Bridging the gap between legal education and access to justice* (day1 - W1.3 - 13:30)

Ulrich Stege is an International University College of Turin (www.iuctorino.it) Faculty Member and Director of the IUC Clinic Program. He studied law in Germany, France and Belgium. For several years, he has been practicing as a qualified lawyer in Italy and Germany (admitted to the Bar in Germany and Italy), and has acted as speaker, expert and trainer in different conferences and international expert groups (mainly related to European Law, Asylum and Immigration Law, Clinical Legal Education, etc.). He is founding and board member of the ENCLE (European Network for Clinical Legal Education) and member of the GAJE (Global Alliance for Justice Education), ASGI (Associazione per gli Studi Giuridici sull'Immigrazione) and the Migration Law Network (Germany).

JAKE STEVENS

- **Country:** USA
- **Organisation:** ASF
- **Session:** *Client-centred approach: hot tips* (day 1 - WA1.1 - 13:30)

Jake Stevens was ASF's Senior Capacity Development Expert (head trainer) in the Myanmar Rule of Law Centre Project from 2014 to 2016. He has trained law teachers (Myanmar) and coached lawyers, paralegals and managers in nascent legal aid projects (Nepal and Myanmar). Jake grounds his expertise and values in what he learned from clients and their communities as a public defender in Philadelphia and New York City, USA. He was a founding staff member of the Bronx Defenders, where he helped refine and implement a multi-disciplinary approach uniting criminal, civil and immigration lawyers, along with social workers and investigators, to address the holistic needs of clients and to attack systematic injustices.

LARRY TAMAN

- **Country:** Canada
- International Expert on Justice Sector Reform
- **Session:** *From field practices to the achievement of the Sustainable Development Goals* (day2 - 9:00)

Larry Taman is a senior constitutional lawyer with extensive international experience in access to justice issues, including legal aid, clinical legal education and participatory constitution making. As a law student at Ontario's Osgoode Hall Law School in 1970, he was involved in opening Canada's first neighbourhood legal services operations. As a law professor, he helped design and taught in clinical legal education programs. Later, as Deputy Attorney General of Ontario, he was responsible for important reforms in the Ontario Legal Aid Plan. He has most recently worked for UNDP in Myanmar, supporting judicial sector reform in that country, including the design of Myanmar's growing network of Rule of Law Centres. He has recently worked on legal aid and legal services in Maldives and Bhutan. In 2011-12 he worked on constitutional reform in Tunisia as Senior Technical Advisor to the UNDP. From 2008-10 he was the international project manager for UNDP Nepal's support to constitution building in that country. In his own country, Canada, he was actively involved in constitutional reform as Assistant Deputy Minister for Constitutional Affairs. He has worked on justice issues in many countries, including Indonesia, Albania, Mongolia, Afghanistan Bangladesh, Bosnia and Herzegovina, China and Ghana.

LILIANE UMUBYEYI

- **Pays de résidence:** Belgique/France
- **Organisation:** Ecole normale supérieure de Cachan
- **Session:** *Les avocats peuvent-il rapprocher la justice des justiciables?* (day1 - W1.2 - 13:30)

Liliane Umubyeyi, a Rwandan and Belgian citizen, is a Research associate fellow at the Institut des Sciences sociales du Politique (Ecole Normale Supérieure de Cachan) working on processes of conflict prevention and resolution and transitional justice mechanisms in sub-Saharan Africa. Liliane Umubyeyi is currently conducting a study for Avocats Sans Frontières on mechanisms of conflict resolution in the Central African Republic. Liliane Umubyeyi has also worked as a consultant for the International Center for Transitional Justice in Côte d'Ivoire and the Democratic Republic of Congo. She holds a PhD in Social Sciences from the Ecole Normale Supérieure de Cachan (Paris, 2015) and a PhD in Law from the Université St-Louis-Bruxelles (2015), which dealt with the transformations in the legal claims of victims of apartheid and human rights activists in South Africa since the emergence of alternative judicial institutions like truth and reconciliation commissions. From September 2015 to September 2016, she was a fixed term lecturer and researcher at the Université Paris Ouest Nanterre la Défense in the Political Sciences Department where she taught Political Institutions from a comparative perspective, Introduction to political sciences and history of the European Union construction.

CHANTAL VAN CUTSEM

- **Pays:** Belgique
- **Organisation:** ASF
- **Session:** *Lawyering for change: en direct d'Afrique, d'Asie et d'Europe* (day1 - 10:30)

Chantal van Cutsem est Coordinatrice Stratégie et développement chez Avocats Sans Frontières à Bruxelles. Licenciée en droit à la KULeuven en 1998, elle s'engage depuis plus de 10 ans pour l'accès à la justice de groupes vulnérables. Avocat au Barreau de Bruxelles (2002-2007), elle s'est spécialisée en droit des étrangers et en droit pénal international, après avoir coordonné des projets d'accès à la justice pour mineurs délinquants aux Philippines (1999-2001). Active au sein d'ASF depuis 2001, elle a travaillé sur des projets de justice de transition au Burundi et au Rwanda (2001-2002), été membre du Conseil d'Administration (2003-2007), avant de rejoindre l'équipe au siège pour assurer la coordination stratégique des programmes.

JOELLE VAN EX

- **Pays:** Belgique
 - **Session:** *L'effet domino de l'aide juridique sur les acteurs du droit* (day1 - W2.3 - 15:15)
- Après avoir siégé pendant plus de dix ans au tribunal de première instance de Bruxelles, Joëlle Van Ex est devenue conseiller près de la Cour d'appel de Bruxelles en 2015 et siège actuellement à la chambre des mises en accusation. Avant sa nomination dans la magistrature, elle a essentiellement travaillé en tant qu'avocate à Bruxelles. Elle est également assistante en droit pénal et procédure pénale à l'Université Saint-Louis.

HELENA WHALEN-BRIDGE

- **Country of residence:** Singapore
- **Organisation:** National University of Singapore
- **Session:** *Bridging the gap between legal education and access to justice* (day1 - W1.3 - 13:30)

Helena Whalen-Bridge is an Associate Professor with the National University of Singapore Faculty of Law. Formerly a practicing attorney in the U.S., Japan and Singapore, she ran NUS' Legal Skills Programme for 6 years and now teaches Legal Ethics, Access to Justice, and Legal Narrative. Helena received the NUS Teaching Excellence Award and is a longstanding member of the Law Faculty's Teaching Excellence Committee. Her research interests include legal ethics and pro bono, legal narrative and legal education. Helena is also a founding member of the Law Society of Singapore's Project Law Help, and she worked with the UNDP Team that translated Lao laws into English. She has been the Faculty Advisor for the Law Faculty's student Pro Bono Group since its inception in 2005.