

Osloforum2010
Annual Mediators' Retreat
15 - 17 June 2010, Oslo

Participants and Speakers

Ambassador Kåre R. Aas
Norwegian Ambassador to Afghanistan

Secretary Annabelle Abaya
Secretary, Office of the Presidential Adviser on the Peace Process, Philippines

Mr Mariano Aguirre
Managing Director, Norwegian Peacebuilding Centre (NOREF)

Ambassador Reza Alborzi
Senior Adviser, Centre for Humanitarian Dialogue; Former Iranian Ambassador to the UN, Geneva

Dr Abdul-Karim al-Eryani
Presidential Political Adviser, Yemen

His Royal Highness Prince Turki Al Faisal
Former Saudi Arabia Ambassador to the United States; Chairman, King Faisal Center for Research and Islamic Studies

Ms Loulouwa al-Rachid
Senior Analyst on Middle East and North Africa, International Crisis Group

Mr Murad al-Shishani
Analyst on Islamic Groups and Terrorism

Ambassador Hiruy Amanuel
Regional Director for Africa, Centre for Humanitarian Dialogue

Ms Ngozi Amu
Political Affairs Officer, Mediation Support Unit, UN Department of Political Affairs

Ms Louise Arbour
President, International Crisis Group; Former UN High Commissioner for Human Rights

Reverend Trond Bakkevig
Chairman, Norwegian Peacebuilding Centre (NOREF)

Ms Mariya Basher
Chief Prosecutor, Herat Province, Afghanistan

Mr Marcel Fortuna Biato

Foreign Policy Adviser, President's office, Brazil

Ambassador Vegar Brynildsen

Norwegian Special Envoy to the Philippines

Professor James Clad

Senior Fellow and Professor of Near East and South Asian Studies, National Defense University; Former US Deputy Assistant Secretary of Defense for South and Southeast Asia

Ms Sarah Cliffe

Special Representative and Director, World Development Report on Conflict, Security and Development, World Bank

Mr Patrick Cockburn

Correspondent, The Independent

Minister Ahmet Davutoğlu

Minister for Foreign Affairs, Republic of Turkey

Ambassador Said Djinnit

Special Representative of the UN Secretary-General and Head of the United Nations Office for West Africa (UNOWA)

Ms Lyse Doucet

Senior Presenter and Correspondent, BBC

Lt General (Rtd.) Asad Durrani

Former Director General, Inter-Services Intelligence, Pakistan

Deputy Minister Ebrahim Ebrahim

Deputy Minister for International Relations and Cooperation, South Africa

Ambassador Anna Karin Eneström

Special Envoy for Afghanistan and Pakistan, Sweden

Ambassador Azouz Ennifar

Deputy AU-UN Mediator for Darfur

Minister Jonas Gahr Støre

Minister of Foreign Affairs, Norway

Ms Fatima Gailani

President, Red Crescent Society, Afghanistan

Ms Elissa Golberg

Director General, Stabilization and Reconstruction Task Force, Department of Foreign Affairs and International Trade, Canada

Mr Romain Grandjean

Middle East Project Manager, Centre for Humanitarian Dialogue

Mr Martin Griffiths

Director, Centre for Humanitarian Dialogue

Mr Pekka Haavisto

Member of Parliament, Finland

Ambassador Jon Hanssen-Bauer

Norwegian Special Envoy to the Middle East

Ambassador Tore Hattrem

Norwegian Ambassador to Sri Lanka

Ms Priscilla Hayner

Senior Adviser, Centre for Humanitarian Dialogue; Former Director, International Center for Transitional Justice, Geneva

Mr Vidar Helgesen

Secretary-General, International Institute for Democracy and Electoral Assistance; Board Member, Centre for Humanitarian Dialogue

Dr Antje Herrberg

Senior Adviser, Crisis Management Initiative

Mr Adam Hinds

Team Leader, UN Assistance Mission for Iraq (UNAMI)

Ambassador Mona Juul

Deputy Permanent Representative of Norway to the UN

Dr Muhiddin Kabiri

Chairman, Islamic Revival Party, Tajikistan

Ambassador Bjørn Janis Kanavin

Special Representative for Afghanistan and Pakistan, Norway

Ms Irene Khan

Board Member, Centre for Humanitarian Dialogue; Former Secretary-General, Amnesty International

Ms Carla Koppell

Director, The Institute for Inclusive Security; Director, Washington Office, Hunt Alternatives Fund

Professor Radha Kumar

Director, Nelson Mandela Centre for Peace and Conflict Resolution, Jamia Millia University, New Delhi

Ambassador Ramtane Lamamra

Peace and Security Commissioner, African Union

Ambassador Satinder Lambah

Special Envoy of the Prime Minister of India

Ambassador Yahaya Lawal

Director, African Affairs, Organisation of Islamic Conference

Mr James LeMoyne

Senior Adviser, Centre for Humanitarian Dialogue

Ms Clare Lockhart

Director, Institute for State Effectiveness

Ambassador Ellen Løj

Special Representative of the UN Secretary-General in Liberia

Ambassador Jorunn Mæhlum

Special Envoy for the Norwegian Ministry of Foreign Affairs to the Reconciliation Process in Zanzibar, Tanzania

Mr Youssef Mahmoud

Acting Special Representative of the UN Secretary-General and Head of the UN Mission in the Central African Republic and Chad

Dr Ram Manikkalingam

Director, Dialogue Advisory Group

Mr Ian Martin

Former Special Representative of the UN Secretary-General in Nepal

Mr Staffan de Mistura

Special Representative of the United Nations Secretary-General to Afghanistan; Former Special Representative of the United Nations Secretary-General to Iraq

His Royal Highness Prince Ghazi bin Muhammad

Personal Envoy of and Special Advisor to His Majesty King Abdullah II, Jordan

Dr Thant Myint-U

Former Head of Policy Planning Unit, UN Department of Political Affairs

Dr Joyce Neu

Senior Associate, Facilitating Peace; Former Team Leader, UN Standby Team of Mediation Experts

Mr Dag H Nylander

Norwegian Special Envoy to Colombia

Baroness Nuala O' Loan

Roving Ambassador and Special Envoy to Timor-Leste and on UNSC Resolution 1325, Women, Peace and Security, Ireland

Ms Ingrid Ofstad

Norwegian Consul General to Juba, Sudan

Ms Susan Page

Assistant Secretary of State for African Affairs, United States

Dr Katia Papagianni

Head of Mediation Support Programme, Centre for Humanitarian Dialogue

Mr Geir Pedersen

Director General, Ministry of Foreign Affairs, Norway

Dr Surin Pitsuwan

Secretary-General, Association of Southeast Asian Nations (ASEAN)

Sir Derek Plumbly

Chairman, Assessment and Evaluation Commission, Sudan

Mr Jonathan Powell

Senior Adviser, Centre for Humanitarian Dialogue

Sir Kieran Prendergast

Special Adviser, Centre for Humanitarian Dialogue; Former UN Undersecretary-General for Political Affairs

Ms Meredith Preston McGhie

Senior Programme Manager, Africa Regional Office, Centre for Humanitarian Dialogue

Ms Teresita Quintos-Deles

Managing Trustee of the International Center on Innovation, Transformation and Excellence in Governance (INCITEGov); Former Presidential Adviser on the Peace Process, Philippines

Mr Ahmed Rashid

Author and journalist, Pakistan

Ambassador Victor Rico Frontaura

Secretary for Political Affairs, Organization of American States

Dr Ying Rong

Vice President and Director, South Asian Studies Center, China Institute of International Studies

Mr Carne Ross

Executive Director, Independent Diplomat

Professor Barnett Rubin

Director of Studies, Center on International Cooperation; Special Adviser to the US Special Representative for Afghanistan and Pakistan

Ambassador Salim Ahmed Salim

Former Secretary-General, Organisation of African Unity; Former AU Special Envoy on the Darfur Conflict

Undersecretary Rafael Seguis

Undersecretary for Foreign Affairs, Philippines

Ambassador Andrea Semadeni

Special Envoy for Sudan and the Horn of Africa, Switzerland

Mr Michael Semple

Independent Analyst; Former EU Deputy Special Representative for Afghanistan

Ambassador Svein Sevje

Norwegian Ambassador-designate to Israel; Former Norwegian Ambassador to Sudan

Mr Xan Smiley

Middle East and Africa Editor, The Economist

Dr Javier Solana

Honorary President, Centre for Humanitarian Dialogue; Former High Representative for EU Common Foreign and Security Policy

Minister Erik Solheim

Minister of the Environment and International Development, Norway

Mr Tomas Stangeland

Acting Deputy Director General, Peace and Reconciliation Section, Ministry of Foreign Affairs, Norway

Lt General (Rtd.) Lazaro Sumbeiywo

Chief Executive Officer, Moi Africa Institute; Special Adviser to the Special Envoy of the UN Secretary-General in the Great Lakes Region

Professor Din Syamsuddin

Chairman, Muhammadiyah, Indonesia

Ambassador Tore Toreng

Special Envoy of the Norwegian Ministry of Foreign Affairs to Nepal

Dr Michael Vatikiotis

Regional Director for Asia, Centre for Humanitarian Dialogue

Ambassador Francesc Vendrell

Senior Adviser, Centre for Humanitarian Dialogue; Former EU Special Representative for Afghanistan

Dr Margaret Vogt

Deputy Director, Africa Division1, UN Department for Political Affairs

Mr Richard Werly

European Affairs Correspondent, Le Temps

Ms Teresa Whitfield

Senior Fellow, Center on International Cooperation; Senior Adviser, Centre for Humanitarian Dialogue

Ambassador Aud Marit Wiig

Director General, Department for Regional Questions and Development, Ministry of Foreign Affairs, Norway

Dr Hassan Wirajuda

Presidential Adviser on Foreign Affairs; Former Minister for Foreign Affairs, Indonesia

Ambassador Sahle-Work Zewde

Special Representative of the UN Secretary-General in the Central African Republic