

Country	Name, surname	Position	Organization
Albania	Edvin LAME	Advisor to the Minister of Social Welfare and Youth	Ministry of Social Welfare and Youth
Albania	Merita XHAFAJ	General Director of Social Policies	Ministry of Social Welfare and Youth
Albania	Skender VELIU	Executive Director	Amaro Drom
Albania	Manjola VEIZI	Director	Roma Woman Right Centre
Albania	Adriatik HASANTARI	Director	Roma Active Albania
Bulgaria	Rositsa IVANOVA	Secretary of the National Council for Cooperation on Ethnic and Integration Issues	Council of Ministers
Bulgaria	Jasmina MIRCHEVA	Head of Cabinet of the Deputy Prime Minister	Council of Ministers
Bulgaria	Liliya MAKAVEVA	Executive Director	Integro Association
Bulgaria	Kamen MAKAVEEV	Member	National Roma Coalition Intellect - Bulgaria
Bulgaria	Daniela MIHAYLOVA	Chair	Equal Opportunities Initiative Association
Bulgaria	Rumyan RUSSINOV	Director	Public Policy Advocacy Centre
Bosnia and Herzegovina	Semiha BOROvac	Minister	Ministry of Human Rights and Refugees of Bosnia and Herzegovina
Bosnia and Herzegovina	Saliha DUDERIJA	Assistant Minister	Ministry of Human Rights and Refugees of Bosnia and Herzegovina
Bosnia and Herzegovina	Ljiljana SANTIC	Expert Advisor	Ministry of Human Rights and Refugees of Bosnia and Herzegovina
Bosnia and Herzegovina	Dervo SEJDIC	Vice President	Kali Sara Roma Information Center
Bosnia and Herzegovina	Sanela BESIC	Executive Director	Kali Sara Roma Information Center
Bosnia and Herzegovina	Aldijana DEDIC	Vice President	Association ORIV Budi mi Prijatelj Visoko
Croatia	Milanka OPACIC	Deputy Prime Minister and Minister of Social Policy and Youth	Ministry of Social Policy and Youth
Croatia	Silvana MUSTAPIC	Head of Cabinet of the Minister	Ministry of Social Policy and Youth
Croatia	Damir HALIC	Security Officer	Ministry of Interior
Croatia	Robert BANIĆ	Pre-security Officer	Ministry of Interior
Croatia	Igor VRHOVEC	Pre-security Officer	Ministry of Interior

Croatia	Dubravko ČUVAR	driver	Ministry of Social Policy and Youth
Croatia	Branko SOCANAC	Director	Government Office for Human Rights and Rights of National Minorities
Croatia	Bahrija SEJFIC	Assistant Director	Government Office for Human Rights and Rights of National Minorities
Croatia	Aleksa DOKIC	Assistant Director	Government Office for Human Rights and Rights of National Minorities
Croatia	Alen TAHIRI	Advisor	Government Office for Human Rights and Rights of National Minorities
Croatia	Emir GRBIC	Associate	Office of MP Kajtazi
Croatia	David ORLOVIC	Executive Director	Roma National Council
Croatia	Bibijana PAPO	Program Manager	Roma National Council
Croatia	Lule NIKOLIC	President	Roma National Council
Croatia	Sinisa-Senad MUSIC	Coordinator	Roma National Council
Czech Republic	Jiri DIENSTBIER	Minister of Human Rights, Equal Opportunity and Legislation	Government of Czech Republic
Czech Republic	Martin MARTINEK	Head of Unit	Office of the Government of the Czech Republic
Czech Republic	Michal MIKO	Program Manager	NGO SLOVO 21
Czech Republic	Denisa HORVATHOVA	Project Coordinator	NGO SLOVO 21
Czech Republic	Vesely IVAN	Chairman	Dzeno-Spis
Hungary	Katalin LANGERNE VICTOR	Deputy State Secretary	Ministry of Human Capacities
Hungary	Eszter LELIK	interpreter	Ministry of Human Capacities
Hungary	Melinda HORVATH	Head of Department	Ministry of Human Capacities
Hungary	Bernard RORKE	Independent consultant	
Hungary	Ágnes OSZTOLYKÁN		
Hungary	Gabor DAROCZI	Director	Romaversitas Foundation
Hungary	Laszlo JAKAB	Research Assistant	Romaversitas Foundation

Kosovo	Habit HAJREDINI	Director	Office of Good Governance, Human Rights and Anti-Discrimination, Office of the Prime Minister
Macedonia	Senada LAMOVSKA	Advisor	Government of Republic of Macedonia
Macedonia	Mabera KAMBERI	Head of Department for Coordination and Technical Assistant to Minister	Ministry of Labor and Social Policy
Macedonia	Muhamed TOCHI	Executive Director	Humanitarian and Charitable Roma Association – Mesecina - Gostivar
Macedonia	Shenaj OSMANOV	Executive Director	Association for Human Rights Protection of Roma - Stip
Macedonia	Samet SKENDERI	Executive Director	Association - Initiative for Social Change – InSoC
Macedonia	Eben FRIEDMAN	Independent Consultant	N/A
Montenegro	Sokolj BEGANAJ	Adviser	Ministry of Human and Minority Rights
Montenegro	Sabahudin DELIC	Former Decade National Coordinator	Agency for Personal Data Protection
Montenegro	Samir JAHA	Executive Director	NGO Mladi Romi
Montenegro	Dzenita BRCVAK	Project Manager	NGO Mladi Romi
Montenegro	Veselj BENAGAJ	President	Coalition NGO Roma Circle
Romania	Daniel VASILE	President, Secretary of State	National Agency of Roma of the Government of Romania
Romania	Gigi STROE	driver	National Agency of Roma of the Government of Romania
Romania	Dinca ILIE	Secretary of State	National Council of Combating Discrimination
Romania	Ioan Gruia BUMBU	President	Pakiv Romania
Serbia	Dragoljub ACKOVIC	Deputy Director	Office of Human and Minority Rights
Serbia	Ljuan KOKO	President	Center of Roma Education and Ethnic Communities

Serbia	Osman BALIC	President	Standing Conference of the Roma Associations of the Citizens - The League of Roma
Serbia	Sandra ABRAMOVIC	Executive Director/Head of Operations	DFP - Minority Rights Center, Standing conference of the Roma Associations of the Citizens - The League of Roma
Serbia	Petar ANTIC	National Project Officer	OSCE Mission to Serbia
Serbia	Vulin SLADJANA		
Slovakia	Jan HERO	Director	Office of the Plenipotentiary of the Slovak Government for Roma Communities
Slovakia	Klara ORGOVANOVA	Director	Roma Institute
Slovakia	Lydia GABCOVA	Project Coordinator	Roma Institute
Slovakia	Zuzana KUMANOVA	Project Manager	In Minorita
Slovakia	Monika KOMOROVA	Program Coordinator	EduRoma
Spain	Isabel ALONSO LUZURIAGA	Former Decade National Coordinator	Ministry of Health, Social Services and Equality
Spain	Fabian SANCHEZ	Vice President	Asociacion Nacional Presencia Gitana
Spain	Sandra Maria HEREDIA FERNANDEZ	Coordinator	FAKALI Federacion Mujeres Gitanas Universitarias
Spain	Juan Ramon FLORES	President	AGORA
Turkey	Işıl Işık CIVELIK	First Secretary	Turkish Embassy in Sarajevo
Turkey	Şule GÜLTEK	Second Secretary	Turkish Embassy in Sarajevo
United Kingdom	Daniel ALLUM	Director	Romany Theater Company
European Commission	Salla SAASTAMOINEN	Director	European Commission - DG Justice and Consumers
European Commission	Jana BALAZOVA	Policy Officer	European Commission - DG Justice and Consumers
European Commission	Detlev BOEING	Policy Co-ordinator	European Commission - DG Neighbourhood and Enlargement Negotiations
Council of Europe	Ulrich BUNJES	Special Representative of the Secretary General for Roma Issues	Council of Europe

Open Society Foundations	Zeljko JOVANOVIC	Director	Open Society Foundations Roma Initiatives Office
Open Society Foundations	Shejla FIDANI	Program Coordinator	Open Society Foundations Roma Initiatives Office
Open Society Foundations	Daniel MAKONNEN	Communications Officer	Open Society Foundations
Open Society European Policy Institute	Violeta NAYDENOVA	Policy Analyst	Open Society European Policy Institute
Fundamental Rights Agency	Jaroslav KLING	Research Officer	Fundamental Rights Agency
Regional Cooperation Council	Despina SYRRI	Advisor	Regional Cooperation Council
Roma Education Fund	Natasa KOCIC-RAKOCEVIC	Senior Country Facilitator	Roma Education Fund
Roma Education Fund	Aida MIHAJLOVIC	Country Facilitator	Roma Education Fund
World Health Organization	Mirza PALO	Project Officer	WHO County Office Sarajevo
The World Bank	Anna BJERDE	Director - Strategy and Operations	The World Bank
The World Bank	Mariam SHERMAN		The World Bank
The World Bank	Ozan SEVIMLI	Senior Strategy and Operations Officer	The World Bank
The World Bank	Marijana JASAREVIC	Operations Analyst	The World Bank
The World Bank	Tim JOHNSTON	Program Leader	The World Bank
The World Bank	Roberta GATTI		The World Bank
BBC News	Nick THORPE	Central Europe Correspondent	BBC News
Decade Secretariat	Tunde BUZETZKY	Facilitator	Decade of Roma Inclusion Secretariat Foundation
Decade Secretariat	Orhan USEIN	Program Manager	Decade of Roma Inclusion Secretariat Foundation
Decade Secretariat	Aleksandra BOJADJEVA	Research and Policy Officer	Decade of Roma Inclusion Secretariat Foundation
Decade Secretariat	Robert KUSHEN	Director	Decade of Roma Inclusion Secretariat Foundation