

Annex II

MEMBERS OF THE CIVIL SOCIETY ADVISORY BOARD

Ms. Joy Ezeilo

Ms. Ezeilo (Nigeria) is the Dean of Law, Faculty of Law, University of Nigeria and served as the Head of Department of Public and Private Law, Public Law, Associate Dean and Acting Dean of the Faculty of Law. She also served as the Director for the University's Advancement Centre. She is recognized as a leading authority in the field of international human rights, specializing in the rights of women and children in Africa. Ms. Ezeilo served as the United Nations Special Rapporteur on Trafficking in Persons from 2008 to 2014. From 2013 -2016, she was a member of the Board of Trustees for the United Nations Trust Fund for Victims of Trafficking. She is the founding director of Women Aid Collective (WACOL), a national organization that promotes human rights of women and young people; and she also runs the Tamar Sexual Assault Referral Centre. She is the National Chairperson, Sexual Assault Referral Network Nigeria. Ms. Ezeilo received the British Chevening scholarship in 1995 and was a grantee of the John D. and Catherine T. MacArthur Foundation's Funds for Leadership Development in 1998. In 2003, Ms. Ezeilo was recognized by Newsweek/Daily Beast International Magazine, USA as one of the 125 Women of Impact for her work in combating human trafficking. Nationally, she received the honour of the Officer of the Order of Niger in 2006 which was conferred by the then-President of Nigeria, Chief Olusegun Obasanjo, in recognition of her outstanding contributions in nation-building, legal scholarship, advocacy, civil society movement and community service. She has a Bachelor of Laws degree from the Nigerian Law School, a Master of Laws degree from Queen Mary College, University of London and a PhD from University of Nigeria. She attended the International Institute of Human Rights and the International Centre for University Teaching of Human Rights in Strasbourg, France and holds diplomas in gender studies and peace studies and conflict resolution from Council for the Development of Social Science Research in Africa (CODESRIA), Dakar and the Uppsala University, Sweden.

Ms. Rosa Freedman

Ms. Rosa Freedman (United Kingdom) has been a professor of law, conflict, and global development at the University of Reading since 2016. She is also the Director of the Global Development Division at the University of Reading and sits on the UK Foreign and Commonwealth Office Women Peace and Security Steering Committee, and the advisory board of Universal Rights Group. From 2014 to 2016, she was a senior lecturer of international human rights law at the University of Birmingham. She earned her Bachelor of Laws at Queen Mary University of London, and her Master of Laws at University College London. She took the Bar Vocational Course at City University of London in 2006–2007 and qualified as a barrister of Gray's Inn. Her PhD in law from Queen Mary University of London, awarded in 2011, focuses on the United Nations Human Rights Council.

Mr. Pablo de Greiff

Mr. Pablo de Greiff (Colombia) has been a Senior Fellow and Director of the Transitional Justice Program at the Centre for Human Rights and Global Justice at New York University School of Law since 2015. From 2012 to 2018, he served as the United Nations Special Rapporteur on the promotion of truth, justice, reparation, and guarantees of non-recurrence. From 2001 to 2014, he was the Director of Research at the International Center for Transitional Justice (ICTJ) based in New York. Before joining ICTJ, Mr. de Greiff was an associate Professor at the State University of New York at Buffalo; a Laurence S. Rockefeller fellow at the Center for Human Values, Princeton University; and a recipient of a fellowship from the National Endowment for the Humanities. Mr. de Greiff earned his Bachelor of Arts at Yale University, and completed his PhD in Philosophy (1993) at Northwestern University.

Annex II

MEMBERS OF THE CIVIL SOCIETY ADVISORY BOARD

Ms. Adrijana Hanušić Bećirović

Ms. Adrijana Hanušić Bećirović (Bosnia and Herzegovina) has been active since 2012 as a Senior Legal Adviser at TRIAL International, a non-governmental organization headquartered in Geneva which fights impunity for international crimes and represents victims of war crimes, mostly victims of sexual violence, in their quest for justice and reparation. She has also served since 2016 as a human rights consultant to the Organization for Security and Cooperation in Europe (OSCE) Mission in Bosnia and Herzegovina, and for the last ten years to various NGOs in Bosnia and Herzegovina. Since 2017, she sits on the board of Sarajevo Open Center, a national NGO working on the promotion of LGBTI and women's rights. From 2010 to 2012, she worked in a law office, and during 2012 provided legal expertise to the Bosnia and Herzegovina National Parliamentary Assembly. From 2012 to 2013, she was a United Nations Development Programme legal expert to the National Human Rights Ombudsmen Institution. Ms. Bećirović was also a scholar of the German Parliament and a trainee at the Council of Europe Venice Commission. She has a Bachelor of Laws degree from the University of Sarajevo, with an award for excellence by the Faculty of Law, and a master's degree in Public International Law, with high honours, from the University of Strasbourg.

Dr. Najat Maalla M'jid

Dr. Najat Maalla M'jid (Morocco) is a paediatrician who has been engaged for the past three decades in the protection of vulnerable children. From 2008 to 2014, she was the United Nations Special Rapporteur on the Sale of Children, Child Prostitution and Child Pornography. Dr. Najat Maalla M'jid is a member of the Moroccan National Council on Human Rights, and the founder of the non-governmental organization BAYTI, the pioneer programme addressing the protection, care recovery and reintegration of vulnerable children, including children living/working on streets, children victims of sexual abuse and exploitation and trafficking. She is the Chair of International Bureau of Children's Rights (Montréal, Canada) and since 2015, she has chaired the High-Level Task Force for Child Protection in Travel and Tourism. She has received international awards and national awards for her work. She is the recipient of the Human Rights Prize of the French Republic (2000), the Nathalie Masse Prize from the International Centre for Childhood and the Family, Paris (1997) and the European Prize for Social Pediatrics (1997). Dr. Najat Maalla M'jid earned a diploma (with "Jury Congratulations") in Endocrinology Pediatrics from the Faculty of Medicine, Toulouse University; a diploma (with "Jury Congratulations") in Pediatrics and Neonatology from the Faculty of Medicine, Bordeaux University; a PhD (with "Honorable Mention, Jury Congratulations, Foreign Exchange Award") in General Medicine from the Faculty of Medicine, Rabat University (Morocco) and a master's degree in Human Rights from the Human Rights Institute, Geneva.

Mr. Vitit Muntarbhorn

Mr. Vitit Muntarbhorn (Thailand) is a Professor Emeritus of the Faculty of Law, Chulalongkorn University in Bangkok, having taught, since 1978, international law, human rights, the law of regional organizations, migration and refugee law, child rights, international humanitarian law and European Union law. From 2016 to 2017, he was the first United Nations Independent Expert on protection against violence and discrimination based on sexual orientation and gender identity. From 1990 to 2017, Mr. Muntarbhorn served on numerous United Nations bodies including as the Special Rapporteur on the situation of human rights in the Democratic People's Republic of Korea; Chairperson of the Independent International Commission of Inquiry on Côte d'Ivoire; a Commissioner of the Independent International

Annex II

MEMBERS OF THE CIVIL SOCIETY ADVISORY BOARD

Commission of Inquiry on the Syrian Arab Republic; and the United Nations Special Rapporteur on the Sale of Children, Child Prostitution and Child Pornography. He is currently a member of the International Labour Organization's Committee of Experts on the Application of Conventions and Recommendations. He earned his Bachelor of Civil Law and Master of Arts in law from Oxford University and holds a degree on European law from the Free University of Brussels. In 2004, he was awarded the UNESCO Human Rights Education Prize.

Mr. Muna B. Ndulo

Mr. Muna Ndulo (Zambia) is the William Nelson Cromwell Professor of International and Comparative Law at Cornell Law School. He is also the Elizabeth and Arthur Reich Director of the Leo and Arvilla Berger International Legal Studies Program and Director of the Institute for African Development, Cornell University. He is also Honorary Professor of Law, Faculty of Law, University of Cape Town, Extraordinary Professor of Law, University of the Free State South Africa, Extraordinary Professor of Law, University of the Western Cape, South Africa, and was formerly Professor of Law and Dean of the School of Law at the University of Zambia. He was the recipient of the University of Johannesburg's Vice-Chancellor's Distinguished Award for Global Excellence and Stature (2018) and has been an arbitrator under the International Chamber of Commerce and International Center for the Settlement of Investment Disputes. Mr. Ndulo has served the United Nations in various capacities, including as a legal officer in the International Trade Law Branch of the United Nations Commission on International Trade Law; Political and Legal Adviser with the United Nations Observer Mission in South Africa; Special Representative of the United Nations Secretary-General to South Africa; Legal Adviser to the United Nations Assistance Mission to East Timor; Legal Expert to the United Nations Mission to Kosovo; and Legal Expert to the United Nations Mission to Afghanistan. Mr. Ndulo has also served as a consultant to various international and regional organizations, including the World Bank, the African Development Bank, Economic Commission for Africa, and International Development Law Organization. Mr. Ndulo is a founder of the Southern African Institute for Public Policy and Research and member of its Board of Directors, a member of the Board of the African Association of International Law and the Advisory Committee of Human Rights Watch Africa. Mr. Ndulo earned a Bachelor of Laws from University of Zambia, Master of Laws from Harvard University Law School and completed a Doctor of Philosophy degree at Trinity College, Oxford University.