

UNITED NATIONS - UJEDINJENE NACIJE
International Criminal Tribunal for the former Yugoslavia
Međunarodni krivični sud za bivšu Jugoslaviju

ICTY

Legacy Dialogues

22 - 24 June 2017

Sarajevo, Bosnia and Herzegovina

A conference reflecting on the legacy of the ICTY
and how other can build upon its achievements

Participants Biographies

The ICTY Legacy Dialogues are generously supported by the European Union and the Governments of Finland, Germany, Malta, the Netherlands and Switzerland.

Judge Carmel A. Agius has been serving as the President of the International Criminal Tribunal for the Former Yugoslavia (“ICTY”) since November 2015. Judge Agius was first elected to the ICTY in 2001, and presided over several cases in Trial Chamber II. He has been a Judge of the Appeals Chamber of both the ICTY and the International Criminal Tribunal for Rwanda (“ICTR”) since 2010, and was elected Vice-President of the ICTY in November 2011. Judge Agius served as Vice-President for four years before being elected President. Judge Agius has chaired the Rules Committee of the ICTY since 2003, and has served as a member of the Tribunal’s Bureau for many years. In 2010 and 2011, he coordinated the drafting of the Rules of Procedure and Evidence for the International Residual Mechanism for Criminal Tribunals (“Mechanism”), which were accepted by the United Nations Security Council and adopted by the judges of the Mechanism. Prior to being elected to the ICTY, Judge Agius was a Senior Judge in the Court of Appeal of Malta and the Constitutional Court of Malta, and was Acting Chief Justice on several occasions. In 1992 he served on the Rule Making Board in the Malta Courts of Justice.

Dr **Serge Brammertz** is the Prosecutor of the International Criminal Tribunal for the former Yugoslavia and of the Mechanism for International Criminal Tribunals. Prior to joining the ICTY, Dr Brammertz was the Commissioner of the United Nations International Independent Investigation Commission in Beirut, Lebanon. Dr Brammertz headed the investigation into the murder of former Lebanese Prime Minister Rafik Hariri from January 2006 until the end of 2007. In 2003 Dr Brammertz was elected Deputy Prosecutor of the International Criminal Court, where he led the Investigations Division of the Office of the Prosecutor into crimes committed in Uganda, the Democratic Republic of Congo and Darfur, Sudan. Prior to his election as Deputy Prosecutor of the ICC, Dr Brammertz was the Federal Prosecutor of the Kingdom of Belgium where he was in charge of coordinating numerous investigations and trials related to cases of organised crime, terrorism and violations of international humanitarian law.

John Hocking of Australia is a United Nations Assistant Secretary-General and has been the Registrar of the International Criminal Tribunal for the former Yugoslavia (ICTY) since 15 May 2009. He is the longest serving Registrar of the ICTY having been reappointed twice by the United Nations Secretary-General. From 2012 to 2016, Mr Hocking served concurrently as the first Registrar of the Mechanism for International Criminal Tribunals. Mr Hocking joined the ICTY in 1997 as a Legal Officer on its first multi-accused case, the *Čelebići* trial. He went on to become a Senior Legal Officer for the Appeals Chambers of the ICTY and the International Criminal Tribunal for Rwanda. Appointed as ICTY Deputy Registrar in 2004, he steered the Judicial and Legal Support Division until 2009, through the ICTY’s peak productivity period. Prior to joining the United Nations, Mr Hocking held legal and policy adviser positions domestically and internationally, including with the Organization for Economic Co-operation and Development (OECD) in Paris, the Australian Government’s national multicultural television and radio broadcaster in Sydney, and the British Film Institute in London. He also worked with human rights barristers in London and as a legal associate to Justice Michael Kirby, former President of the Court of Appeal and Judge of the High Court of Australia.

Dragan Čović, the Croat Member of the Presidency of Bosnia and Herzegovina, graduated from the Faculty of Mechanical Engineering, University of Mostar in 1979. In 1980, he started working at the SOKO Mostar Company. In 1989, Čović gained a Master’s degree at the Faculty of Engineering in Mostar and completed Specialist Study of Management at the Faculty of Economics in Sarajevo. He obtained a PhD from the University of Mostar in 1996.

From 1994, he worked as assistant/associate professor at the Faculty of Engineering in Mostar. In 2004, Čović became a full professor of the University of Mostar. He became a visiting professor at the Faculty of Economics and the Faculty of Philosophy of the University of Mostar in 2002 and 2007, respectively.

In 1996, he became a member of the Presidency of the Cantonal Board of the Croatian Democratic Union of Bosnia and Herzegovina (HDZ BiH), and in 1997 he became the president of the City Organisation of HDZ BiH. From 1998-2001, he was Deputy Prime Minister and Minister of Finance in the Government of the Federation of BiH. He was also Deputy President of HDZ BiH from 1998-2005. At the general election in 2002, he was elected as the Croat Member of the Presidency of BiH and was a Presidency member until 2005. In 2011, he became the President of the Croatian National Congress of BiH. From 2011-2014, he was the Speaker of the House of Peoples of the Parliamentary Assembly of Bosnia and Herzegovina. At the general elections held on October 12, 2014, Čović was elected as the Croat Member of the Presidency of BiH.

Graduating as a gold medallist in law from the University of Manitoba, Ms **Kimberly Prost** worked for the Canadian federal Department of Justice for eighteen years including eight years as Director of the International Assistance Group which is responsible for extradition and mutual legal assistance in criminal matters. In that role, in addition to managing the case work, she participated in the negotiation of over 40 extradition/mutual assistance treaties and was a member of the Canadian delegation for the negotiation of the Rome Statute of the International Criminal Court, the UN Convention against Transnational Organized Crime and the UN Convention against Corruption. She has also held positions as Head, Criminal Law Section at the Commonwealth Secretariat and as Chief, Legal Advisory Section, UNODC. After election by the General Assembly, in July 2006, she was appointed to sit as an ad litem judge of the International Criminal Tribunal for the former Yugoslavia. She served for four years on a multi –accused trial relating to the events at Srebrenica for which judgement was delivered in June 2010. From July 2010 she served a five year term as the first Ombudsperson for the Security Council Al Qaida Sanctions Committee. She is currently Chef de Cabinet for the President of the International Criminal Court in The Hague.

Jennifer Trahan is Associate Clinical Professor, The Center for Global Affairs, N.Y.U.-S.P.S. She teaches: International Law; Human Rights in Theory & Practice; International Justice; Transitional Justice; U.S. Use of Force & the “Global War on Terror”; and leads a field intensive to The Hague, Bosnia and Serbia, and one to Rwanda. She has served as counsel and of counsel to the International Justice Program of Human Rights Watch; served as Iraq Prosecutions Consultant to the International Center of Transitional Justice; and worked on cases before the Special Court for Sierra Leone and the International Criminal Tribunal for Rwanda. She is the author of two books, one on the case law of the International Criminal Tribunal for the Former Yugoslavia, and one on the case law of the International Criminal Tribunal for Rwanda. She is also author of scores of law review articles, including on the Iraqi High Tribunal, the crimes in Darfur, and the International Criminal Court’s crime of aggression. She is on the Council of Advisors of the Global Institute for the Prevention of Aggression; Chair of the American Branch of the International Law Association’s International Criminal Court Committee, a member of the Association of the Bar of the City of New York’s Task Force on National Security and the Rule of Law, and a member of the International Law Association’s Committee on the Use of Force. She has also taught at Columbia University, Fordham Law School, Brooklyn Law School, The New School, and lectures at Salzburg Law School’s Institute on International Criminal Law.

Dr **Eve La Haye** works as a legal adviser for the ICRC project to update the Commentaries on the Geneva Conventions of 1949 and their Additional Protocols of 1977, in the legal division of the ICRC. Before joining the ICRC in 2007, she worked as an associate legal officer in the Appeals Chamber of the ICTY between 2001 and 2005. She holds a doctorate in law from the London School of Economics (LSE) and a Masters in international relations and international law from the Graduate Institute of International Studies in Geneva. She has taught in several universities and has published several articles on international humanitarian law and international criminal law as well as a monograph entitled "War Crimes in Internal Armed Conflicts" (Cambridge University Press, 2008) which was awarded the Lieber Prize of the American Society of International Law.

Judge Hilmo Vučinić, became a Judge in 1993. He started his career as a Judge of the Military Cantonal Court in Goražde. Thereafter, he was appointed to the Cantonal Court in Sarajevo where he stayed until he was appointed to the Court of Bosnia and Herzegovina in 2005. He has been a Judge of first instance as well as a Judge of the Appellate Division, a function he is still holding today. Judge Vučinić tried his first war crimes case in 2003 at the Cantonal Court in Sarajevo and continued this work at the Court of Bosnia and Herzegovina. As a Judge of the Court of Bosnia and Herzegovina, he has been dealing with very complex cases involving charges of genocide and crimes against humanity. This includes cases related to the Srebrenica genocide and ICTY cases that were transferred to the Court of Bosnia and Herzegovina according to Rule 11 *bis* of the ICTY Rules of Procedure and Evidence. In addition, Judge Vučinić has given several presentations on the case law of the Court of Bosnia and Herzegovina at various international conferences and he is a lecturer at the Center for Education of Judges and Prosecutors of the Federation of Bosnia and Herzegovina and Republika Srpska.

Mark A. Drumbl is the Class of 1975 Alumni Professor at Washington & Lee University, School of Law, where he also serves as Director of the Transnational Law Institute. His research and teaching interests include public international law, global environmental governance, international criminal law, post-conflict justice, and transnational legal process. He has held visiting appointments on several law faculties, including Oxford University, Université de Paris II (Panthéon-Assas), University of Melbourne, Masaryk University, University of Sydney, Vanderbilt University, Free University of Amsterdam, University of Ottawa and Trinity College-Dublin. His book, *Atrocity, Punishment, and International Law* (Cambridge University Press, 2007) has won commendations from the International Association of Criminal Law (U.S. national section) and the American Society of International Law. In 2012, he published *Reimagining Child Soldiers in International Law and Policy* (Oxford University Press), which has also been widely reviewed and critically acclaimed. He has authored over one hundred articles and chapters and is a frequent presenter at academic symposia, conferences, invited endowed lectures, and workshops. His work has been relied upon by a number of institutions, including the Supreme Court of Canada, the United Kingdom High Court, United States Federal Court, and the Supreme Court of New York in recent decisions.

Claudia Hofer is a German lawyer who has worked as Legal Officer in Chambers of the ICTY for the past sixteen years. She is Team Leader and Senior Legal Advisor to the Judges. Claudia Hofer also holds the position of Focal Point for Women, a mechanism promoting greater awareness of gender issues and a gender sensitive working environment. She has organised a mentoring program to support and empower women staff. Prior to working in Chambers of the

ICTY she was Senior Research Fellow at the Max Planck Institute for Foreign and International Criminal Law in Freiburg, Germany.

Michelle Jarvis is an Australian lawyer with extensive international experience covering litigation, rule of law, women's access to justice and senior management roles. She has worked at the International Criminal Tribunal for the Former Yugoslavia (ICTY) for the past sixteen years and is presently the Deputy to the Prosecutor with oversight of legal issues across the Office of the Prosecutor for the ICTY and the Mechanism for International Criminal Tribunals (MICT). Michelle directed an extensive legacy project on prosecuting conflict-related sexual violence, culminating in the publication of 'Prosecuting Conflict-Related Sexual Violence at the ICTY' (OUP 2016). She is the Coordinator of the Prosecuting Conflict-Related Sexual Violence (PSV) Network of the International Association of Prosecutors and a trainer for the Strathmore Institute of Advanced Studies in International Criminal Justice (SIASIC) in Nairobi. She is also a member of the Group of Practitioners in Fact-finding and Accountability, a member of the Justice Rapid Response roster of experts on sexual and gender-based violence crimes and a Co-Vice Chair of the War Crimes Committee of the International Bar Association.

Kirsten Campbell is the principle investigator of the European Research Council funded project, 'The Gender of Justice'. This four year project studies the prosecution of sexual violence in armed conflict through a case study of the International Criminal Tribunal for the former Yugoslavia and the Bosnian courts. She teaches at Goldsmiths College, University of London. She has doctorates in modern languages from the University of Oxford and in law from the London School of Economics, and previously practised as a commercial litigation lawyer. She has published extensively in the areas of gender, conflict-related sexual violence, international criminal law, and transitional justice.

Adrijana Hanušić Bećirović is a senior legal adviser at TRIAL International's Bosnia and Herzegovina office, whose mission is to fight against impunity and to support victims of international crimes, especially conflict-related sexual violence, in their quest for justice and redress. Before joining TRIAL, she practiced law and provided expertise to the B&H Parliamentary Assembly and, as UNDP national legal expert, to the Human Rights Ombudsmen Institution, and she was a fellow at the Council of Europe's Venice Commission and the German Parliament. She provides legal consultancy services to different organizations, with a focus on international human rights standards, transitional justice, anti-discrimination law and women's rights. Adrijana holds a Law Degree from the University of Sarajevo and a Master's Degree in Public International Law from the University of Strasbourg.

Aurélie Roche-Mair is the Director of the International Bar Association (IBA) Hague Office, and as such she manages the ICC & ICL Programme of the IBA. Prior to joining the IBA, Ms Roche-Mair was a Legal Officer at the ICTY where she worked on trial and appeals judgements; an assistant to Counsel at the ICC and the ICTY; and a law clerk at the ICC Office of the Prosecutor and the IBA Human Rights Institute. Ms Roche-Mair was also the Gender Advisor to the Judges of the Extraordinary African Chambers in the Habré case in 2015 through JRR (Justice Rapid Response). She holds a LLM on International Criminal Justice & Armed Conflict (*cume laude*) from the University of Nottingham and is a PhD candidate at the Netherlands Institute of Human Rights & the Montaigne Centre at Utrecht University. She has published several commentaries and articles on international criminal law.

Dr **Marko Milanović** is associate professor at the University of Nottingham School of Law. He obtained his first degree in law from the University of Belgrade Faculty of Law, his LL.M from the University of Michigan Law School, and his PhD in international law from the University of Cambridge. He is Vice-President and member of the Executive Board of the European Society of International Law, an Associate of the Belgrade Centre for Human Rights, and co-editor of *EJIL: Talk!*, the blog of the European Journal of International Law, as well as a member of the EJIL's Editorial Board. He was Law Clerk to Judge Thomas Buergenthal of the International Court of Justice in 2006/2007. He has published in leading academic journals, including the European Journal of International Law and the American Journal of International Law; his work has been cited, inter alia, by judges of the European Court of Human Rights and the UK Supreme Court, as well as by the International Law Commission. He was counsel or advisor in cases before the International Court of Justice, the European Court of Human Rights, and the Constitutional Court of Serbia.

Dr **Rosa Aloisi** is an Assistant Professor in the Department of Political Science at Trinity University where she teaches International Politics, International Law and Human Rights, and International Criminal Justice. Dr Aloisi's research focuses on the work of international criminal tribunals, human rights institutions, and the evolution of international criminal law. Her most current research investigates the role that international judges play in the development of international criminal law and on the prevention of genocide and human rights abuses. Dr Aloisi is also working on projects related to gender violence during times of conflict and on the memorialization of international justice. Her scholarship is published in *Judicature*, *International Criminal Law Review* and *Journal of Conflict Resolution*.

Jacqueline R. McAllister received her doctorate in political science from Northwestern University in June 2014. She also holds a bachelor's degree, cum laude and Phi Beta Kappa, from Wellesley College. Her current research focuses on whether, how, and when international criminal tribunals impact violence against civilians and peace prospects. Her work draws on extensive archival and interview data collected throughout The Netherlands and Southeast Europe (specifically in Croatia, Bosnia and Herzegovina, Kosovo, Serbia, and Macedonia). Most recently, she was awarded a United States Fulbright Scholar Grant to complete a book project on the International Criminal Tribunal for the former Yugoslavia's wartime impact. The National Science Foundation, the American Association of University Women, and the American Council of Learned Societies have additionally supported her research. Thus far, Jacqueline has published in *Foreign Affairs* and the *American Journal of International Law*. She teaches courses in international relations, international organization, transitional justice, human rights, and civil wars.

Dr **Janine Natalya Clark** is a Reader (Associate Professor) in Gender, International Criminal Law and Transitional Justice in the Law Faculty at the University of Birmingham, UK. Her research focuses on transitional justice, international criminal courts, sexual violence in conflict and reconciliation. She has been conducting fieldwork in the former Yugoslavia since 2002 and she has published extensively. Her latest book (*Rape, Sexual Violence and Transitional Justice Challenges: Lessons from Bosnia-Herzegovina*) will be published in September 2017. In addition to three books, she has also written almost 50 journal articles. Her work has been funded by the Economic and Social Research Council and the Leverhulme Trust. She has recently been awarded a European Research Council Consolidator Grant to undertake a five-year comparative project on

resilience in survivors of war rape and sexual violence in Bosnia-Herzegovina, Colombia and Uganda.

Robert (Bob) Reid has worked in the ICTY's Office of the Prosecutor since June 1994. He has carried out the work of an Investigations Team Leader, Investigations Commander, Deputy Chief of Investigations, Deputy Chief of Prosecutions and now Chief of Operations. Prior to working in the Office of the Prosecutor he was a police officer in New South Wales, Australia.

Alan Tieger has been involved in the investigation and prosecution of serious violations of international and domestic human rights law for three decades. He served as a federal prosecutor for the United States Department of Justice, where he investigated and prosecuted racial violence and police brutality cases across the United States, including the successful federal prosecution of police officers in the Rodney King case. He was among the initial group of prosecutors and investigators at the ICTY and served as a trial prosecutor in the ICTY's first case, Prosecutor v. Tadić. As a Senior Prosecuting Trial Attorney for the ICTY specializing in leadership cases, Mr Tieger led investigations and prosecutions of high-level political and military leaders, including Prosecutor v. Karadžić, Prosecutor v. Mladić, Prosecutor v. Krajišnik, Prosecutor v. Plavšić and Prosecutor v. Gotovina, et al.

Kweku Vanderpuye is a Senior Trial Lawyer in the Office of the Prosecutor of the International Criminal Court. He recently completed the trial of Prosecutor v. Bemba et al., and currently leads an investigation concerning the Central African Republic II Situation. Kweku came to the ICC from the International Criminal Tribunal for the Former Yugoslavia, where he served as a Trial Attorney on Prosecutor v. Popović et al., Prosecutor v. Tolimir, and Prosecutor v. Mladić. Prior to this, he was a criminal defence lawyer in New York, including as a Supervising Attorney with The Legal Aid Society. Kweku holds a JD from the University of California, Hastings College of the Law, and has published several articles on international criminal law.

Gordana Tadić, Acting Chief Prosecutor, Prosecutor's Office of Bosnia and Herzegovina graduated at the Law Faculty of Sarajevo University in 1985, and she passed bar exam in 1995. After graduation and until 1996 she held a number of positions in corporate affairs. From 1996 until 2003 she held the position of deputy municipal prosecutor in Živinice, and she held the position of Cantonal prosecutor in Tuzla from 2003 until the end of 2011. Since the beginning of 2012 until December 2013 she held the position of Deputy Cantonal Prosecutor of the Tuzla Canton. She was appointed Chief Prosecutor of the Prosecutor's Office of Bosnia and Herzegovina by the decision of the High Judicial and Prosecutorial Council of Bosnia and Herzegovina on 20 November 2013.

Marie O'Leary is currently Counsel for the Office of Public Counsel for the Defence (OPCD) at the ICC. She was previously part of the Defence teams of Naser Orić, Vlastimir Đorđević, Milan Lukić (*Lukić & Lukić*) and Dragomir Pećanac at the ICTY. She has also worked for the *Amicus* Prosecutor for contempt proceedings (II) on appeal in the case against Šešelj and as an Associate Legal Officer with ICTY Trial Chamber II. In 2010, O'Leary served as a Legal Consultant for the Defence Office at the STL. She was the Head of Office of the ADC-ICTY between 2006 and 2007 and is currently a Vice-President of the Association and member of the Training Committee. O'Leary is also a lecturer in the Seminar on International Criminal Defence at the United Nations

Interregional Crime and Justice Research Institute and has lectured for the Summer School on International Criminal Law of the Grotius Centre/ Leiden University.

Judge Prof. Dr **Wolfgang Schomburg** studied law at the Free University in Berlin and began his professional career in 1974 as a Public Prosecutor, Judge and Senior Public Prosecutor in the former West-Berlin. From 1989-1991 he served as Undersecretary of State at the Senate Justice Department in Berlin during its reunification. From 1995 until 2000, he served as Judge at the German Federal Court of Justice (Bundesgerichtshof) in Criminal Matters. From 2001 to 2008, Schomburg served as Presiding Judge of Trial Chamber II at the ICTY, and later as Judge of the Appeals Chambers of both the ICTY and the ICTR. He was the first German Judge at an international criminal tribunal. In 2008, he was awarded the “Great Cross of Merit of the Federal Republic of Germany” by the President of Germany. Since 2009, he is an Honorary Professor at Durham University and was awarded Doctor of Civil Law h.c. in 2013. He has frequently published books and articles on International Law and is since 1983 the editor and co-author of the German leading commentary on “International Cooperation in Criminal Matters”.

Jasmina Pjanić Njuhović is a Head of Criminal Defense Section (OKO), of the Ministry of Justice of Bosnia and Herzegovina, responsible for supporting the work of Court of BiH in processing serious human rights and humanitarian law violations in 1990s. Before joining the civil state service in July 2009, Pjanic acted as an adviser and consultant in the Criminal Institutions and Prosecutorial Reform Unit of the Office of the High Representative (OHR) for BiH, the country’s chief civilian peace implementation agency. She was engaged in the War Crimes Chamber Project on the establishment of a criminal support defense unit in the War Crimes Chamber of the Court of BiH. She also served as the Registrar of the Constitutional and Legal Committee of the Upper House of the BiH Parliament. Pjanic is a recipient of several scholarships and completed her LL.B at Sarajevo University Law School, and obtained a Master’s Degree in Democracy and Human Rights in South East Europe from the University of Bologna and Sarajevo University.

Vasvija Vidović is a lawyer with legal experience before domestic and international institutions from Bosnia and Herzegovina, specializing in international law, criminal law and human rights. She worked for the Principal Court in Sarajevo, for seven years as an appointed judge in criminal cases, and was President of the Criminal Department. She was the elected Judge in the criminal law section of the District Court in Sarajevo. In 1994 she worked for the Government of BiH as Deputy Minister of Justice. Subsequently she worked as a Minister Counsellor within the BiH Embassy in Brussels and in The Hague. Vidovic was also the member of the international team of lawyers representing BiH before the International Court of Justice in the proceedings referring to the Memorial against Yugoslavia for violations of the Convention on Genocide. She was assigned as defence counsel at the ICTY representing Mehmed Alagić, Rasim Delić and Naser Orić. She also defended Mirsad Repak at the Oslo District Court in Norway. She is currently defending cases at the State Court of BiH, Cantonal Courts, Supreme Court of the Federation and the RS, and other Courts in BiH. She runs a law office in Sarajevo representing clients in organized crime matters, civil law and advising on the application of international humanitarian law and human rights. She has authored a number of publications on the topics of war crimes, criminal law, human rights and criminal law proceedings. She has also recently been involved in activities regarding the establishment of a Tribunal for war crimes in Syria.

Tomislav Višnjić is a Serbian Criminal defence lawyer, currently defending clients before the War Crimes Chamber of Higher Court in Belgrade. He has acted as defence counsel for a number of accused at the ICTY including; Miroslav Tadić, Radislav Krstić, Predrag Banović, Dragoljub Ojdanić and Milan Lukić. He holds a law degree from the Faculty of Law at the University of Belgrade and has been practising as a lawyer since 1986. He is also on the List of Counsel at the International Criminal Court (ICC).

Ms **Kate Mackintosh** has served as Deputy Registrar of the International Criminal Tribunal for the former Yugoslavia since 2012. She first joined the ICTY in 1998, as a legal assistant to Judge Cassese, followed by assignments with both the prosecution and the defence. Ms Mackintosh has over 20 years of experience in international criminal justice, human rights and the humanitarian field. From 2003 to 2011, she worked with Médecins sans Frontières, first as the International Law Adviser and for the last four years as Head of Humanitarian Affairs. Her earlier experience includes working in Sarajevo as Senior Legal Adviser to the OSCE Mission to Bosnia and Herzegovina, in Rwanda as a Human Rights Field Officer with the Office of the High Commissioner for Human Rights, as well as in private legal practice in the UK. Her publications have focused on the application of international law to the dilemmas of humanitarian action and the protection of civilians, as well as on the relationship between humanitarianism and criminal justice.

Ms **Jasna Zečević** started to work in Vive Žene from its establishment in 1994, as assistant to the chief Vive Žene coordinator and interpreter in therapy sessions. After taking the position of “Vive Žene” president, in 1996, Jasna Zečević managed in a very short time to build up the internal capacity of the organization and raise its work standards, aiming at addressing the needs of the vulnerable groups targeted with the programs of the Association. Mrs. Zečević’s strong personality, commitment to her work and excellent communication capabilities created the recognizable profile of Vive Žene, which is recognized and appreciated all over the world. Her exceptional lobbying and networking skills have always been focused on benefitting the people whom she has decided to serve: trauma and torture victims, and other marginalized and vulnerable groups. She has consistently advocated for the importance of solidarity, cooperation and mutual support and protected and promoted human rights. Ms Zečević testified as an expert witness before the ICTY (Krstić case, 2000).

Dr **Kimi Lynn King** is a Distinguished Teaching Professor at the University of North Texas (UNT). Along with her partner Dr James Meernik, she has been visiting The Hague, leading study abroad programs and conducting research on the International War Crimes Tribunal for the Former Yugoslavia (ICTY) since 2003. Their study abroad program won the 2007 American Political Science Association / Rowman & Littlefield Award for most Innovative course, and it was among the first programs in the world to take both undergraduate and graduate students to the ICTY as part of course curriculum. In cooperation with the ICTY Victims and Witnesses Section, they completed the most in-depth comprehensive survey to date about the short- and long-term impact of testifying on witnesses before the Tribunal. These results were presented across the Former Yugoslavia (Bosnia, Croatia, Kosovo, & Serbia), as well as at the ICTY in The Hague in June 2016. Dr King’s research interests address the role of law in conflict resolution, and she has published on a wide range of topics including human and civil rights, international law, U.S. Supreme Court decision-making and foreign policy, gender studies, and sexual violence. She is a regular political news correspondent for media outlets, develops pedagogical content for university publishers, and serves as a founding member of the American Moot Court Association

(a national undergraduate law and policy advocacy organization). Her proudest collaboration with Dr Meernik is their 13 year-old daughter Marlene who reminds them both daily why it is important to leave the world a better place than you found it. She has taught at the University of North Texas since 1993.

Helena Vranov Schoorl, BC Social work, BSc Psychology is currently working in Witness Support and Protection Unit of the Mechanism for International Criminal Tribunals, The Hague branch. Since 2001 she has been working in the Victims and Witnesses Section of the International Tribunal for the former Yugoslavia (ICTY) where she has been tasked with overall coordination and management related to provision of practical and psycho-social support to victims and witnesses in The Hague and Sarajevo Field Office. Throughout this period she has gained valuable insights in different stages of witnesses' "testimony journey" (prior, during and after testimony) within the legal context. Prior to her employment within ICTY, for nearly two years, she worked with women and children at the shelter for domestic violence in the Netherlands.

Alma Taso Deljković works with witnesses/victims since 2005 within Witness Support Section of The Court of BiH. During this period, in addition to providing the direct support to witnesses of The Court, she strongly advocates development and improvement of witness support system in jurisdiction of BiH and elsewhere, promotes the rights of witnesses/victims, enables the dialogue and communication with local communities regarding needs and rights of victims/survivors/witnesses. With her Masters in Psychology and additional specialization in Trauma and Family counseling, she uses her knowledge and skills to assist witnesses through the process of testifying as painlessly as possible during her everyday work. Since 2015 she was nominated on behalf of Bosnia and Hercegovina as a Board Member within the Trust Fund for Victims of International Criminal Court (ICC TFV). Alma lives and works in Sarajevo, Bosnia and Hercegovina.

Alma Taso Deljković works with witnesses/victims since 2005 within Witness Support Section of The Court of BiH. During this period, in addition to providing the direct support to witnesses of The Court, she strongly advocates development and improvement of witness support system in jurisdiction of BiH and elsewhere, promotes the rights of witnesses/victims, enables the dialogue and communication with local communities regarding needs and rights of victims/survivors/witnesses. With her Masters in Psychology and additional specialization in Trauma and Family counseling, she uses her knowledge and skills to assist witnesses through the process of testifying as painlessly as possible during her everyday work. Since 2015 she was nominated on behalf of Bosnia and Hercegovina as a Board Member within the Trust Fund for Victims of International Criminal Court (ICC TFV). Alma lives and works in Sarajevo, Bosnia and Hercegovina.

Carsten Stahn is Professor of International Criminal Law and Global Justice and Programme Director of the Grotius Centre for International Studies (The Hague). He has previously worked as Research Fellow at the Max Planck Institute for Comparative Public Law and International Law (2000-2003), as Legal Officer in Chambers of the International Criminal Court (2003-2007) and as Reader in Public International Law and International Criminal Justice at Swansea University. He obtained his PhD degree (summa cum laude) from Humboldt University Berlin after completing his First and Second State Exam in Law in Germany. He holds LL.M. degrees from New York University

and Cologne/Paris I (Panthéon-Sorbonne). His most recent books include *Contested Justice* (CUP 2015) and *The Law and Practice of the International Criminal Court* (OUP 2014).

Harmen van der Wilt is a Professor of international criminal law at the Amsterdam School of Law, University of Amsterdam. His research interests lie in the concepts of criminal responsibility in International Criminal Law; domestic prosecutions of international crimes, legal reaction to terrorism, International Criminal Law and legal philosophy, history in the courtroom, European Arrest warrant and transnational crimes. Van der Wilt has been involved in professional training programs for judiciary and public prosecutors in Addis Abeba and training programs for young Staff members of Lobatchevski University of Nizni Novgorod, Russia. He is a member of the editorial board of the *Journal of International Criminal Justice*, the *Netherlands Yearbook of International Law* and the major Dutch journal on criminal law *Delikt en Delinkwent*. He has been a member of the Research council of the EU(F7)-project on the European Arrest Warrant and member of the Steering Committee of DOMAC (Impact of International Courts on Domestic Procedures in Mass Atrocity cases). Van der Wilt has been an ad litem Judge in the Criminal Court of Roermond and is currently an ad litem judge in the Extradition Chamber of the District Court in Amsterdam. He has presented his research all over the world at countless occasions and he is the acting President of the Nino Cassese Foundation.

Thijs Bouwknecht is a historian, jurist and former journalist specialised in African Affairs, International Criminal Justice, Transitional Justice and Genocide Studies. He is Researcher at the NIOD Institute for War, Holocaust and Genocide Studies and Assistant Professor at the University of Amsterdam (UvA) and University of Utrecht (UU). Since 2003, Thijs attended, monitored and reported on the trials at the international tribunals for the former Yugoslavia (ICTY), Rwanda (ICTR), the Special Court for Sierra Leone (SCSL), the Extraordinary Chambers in the Courts of Cambodia (ECCC), the Special Tribunal for Lebanon (STL), the International Criminal Court (ICC) and a range of national jurisdictions in Europe and Africa. Also, he worked as a researcher at the ICTR and the ICC.

Iva Vukušić, M.A, is a PhD Candidate within the project titled 'Paramilitarism, Organized Crime and the State' at the History Department of Utrecht University. Her research focuses on the former Yugoslavia during the 1990s. She is also affiliated with NIOD, the Institute for War, Holocaust and Genocide Studies in Amsterdam. From 2009 until 2015, Iva worked for the Sense News Agency in The Hague, covering trials at the International Criminal Tribunal for the former Yugoslavia (ICTY). Before that, she was an analyst and researcher at the Special War Crimes Department of the State Prosecutor's office in Sarajevo. Iva worked on a project focusing on visual material in war crimes trials at the Department of War Studies, King's College London, as well as with others researching judicial responses to mass violence, their impact on post-conflict societies and more broadly, writing about challenges in the field of transitional justice. Lately, much of her work has been focused on justice options for Syria. Previous writings include an article about ICTY archives in the British journal *History* (Wiley-Blackwell, 2013), a chapter in *Prosecuting War Crimes: Lessons and Legacies of the ICTY* (Routledge, 2014), and a chapter in *State-Building and Democratization in Bosnia and Herzegovina* (Ashgate, 2015).

Andy Aydın-Aitchison is a Senior Lecturer in the University of Edinburgh School of Law. He has been researching on transitional justice and atrocity crimes in Bosnia and Herzegovina for more than ten years. His book, *Making the Transition* (2011), based on a PhD submitted to Cardiff

University, examines the relationship between transition, criminal justice reform and state-building in Bosnia between 1995 and 2005. His recent work focuses on applying criminological methods and theory to war crimes, and he is currently working on using ICTY transcripts and evidence to explain the role of police in atrocity crimes in conflicts in the former Yugoslavia. Andy teaches on the MSc in Global Crime, Justice and Security, and teaches on atrocity crimes and transitional justice in a range of undergraduate and postgraduate courses.

Petar Finci is a researcher, writer and film-maker for the Outreach Programme of the UN International Criminal Tribunal for the former Yugoslavia in The Hague. From 2002 until 2009, he worked for the ICTY's Office of the Prosecutor, and before that, as a journalist and editor in The Netherlands and Bosnia and Herzegovina. For a number of years, he was also a cook in Israel and Italy. Finci has written and co-produced 6 documentary films about the work of the ICTY and directed four of them. His latest film, *Never justified: ICTY and the crime of torture*, will premiere at the ICTY Legacy conference in Sarajevo, in June 2017.

Saranda Bogujevci was born on June 12, 1985. She is an artist and also an activist for justice and human rights. Ms Bogujevci graduated from the University of Manchester, UK. For the past three years she has been engaged as Director of the Department of Culture, Youth and Sport of the Municipality of Prishtina, under the leadership of Mayor Shpend Ahmeti. Saranda is a co-author of the "Bogujevci Visual History" Family Exhibition, which has had tremendous success appearing in Kosovo, Albania and Serbia. During the last war in Kosovo, Saranda was seriously injured in the Podujevo massacre where a large part of the family was lost. In 2003, Saranda Bogujevci was awarded the Anna Frank International Award for Moral Courage in the UK.

Nataša Kandić has been a dedicated human rights activist since her student days. Most of her projects and actions were implemented through the Humanitarian Law Center (Serbia), which she founded in 1992, and Humanitarian Law Center Kosovo, which became an independent organization in 2010. She currently coordinates the regional fact-finding and reconciliation process known as the RECOM Initiative, dealing with human losses during the wars in the former Yugoslavia. Her work has had a powerful local impact and received wide international recognition.

Dr **Dennis Gratz** was born in 1978 in Sarajevo. He graduated from the Law School of Sarajevo University in 2001 and received his MA degree in Democracy and Human Rights at the Center for Interdisciplinary Postgraduate Studies of Sarajevo University and University of Bologna in 2002. Dr Gratz was awarded a PhD degree from the University of Hamburg, Faculty of Social Sciences. Dr Gratz is the co-founder of *Naša stranka*, a socio-liberal, multi-ethnic political party from Bosnia and Herzegovina. In the 2014 October elections he was elected a Member of Parliament of the Federation of Bosnia and Herzegovina. He is currently serving as head of the party's Main Board.

Professional journalist since 1966, **Mirko Klarin** covered foreign affairs, mainly the Middle East conflict, political developments in Europe and political violence (terrorism). He covered the work of the ICTY since its establishment in 1993. From 1998, he was Editor-in-Chief of SENSE - Tribunal, a specialized media service that regularly covers the work of the ICTY and other international courts based in The Hague. For nearly 20 years, SENSE - Tribunal produced news reports, TV features, documentary films and web presentations about the work of the ICTY and

facts established in trials. In October 2017 SENSE will open the Documentation Center for Transitional Justice in Pula (Croatia).

Ambassador Wigemark graduated from Harvard University in 1984 and holds a Master's Degree from the Fletcher School of Law and Diplomacy in International Law and Economics. He joined the Swedish Ministry for Foreign Affairs in 1988 and has been posted to Belgrade, Washington D.C., Brussels, Kabul and Moscow, where he served as Minister and Deputy Head of Mission at the Embassy of Sweden (2003-2007). In 2008 Ambassador Wigemark was appointed Head of the Security Policy Unit at the European Commission. From February 2011 to March 2015, he served as the Ambassador and Head of the European Union Delegation to Pakistan. Since April 2015, Ambassador Lars-Gunnar Wigemark is the Head of the Delegation of the European Union to Bosnia and Herzegovina and the European Union Special Representative in Bosnia and Herzegovina.

Miguel de Serpa Soares was appointed the Under-Secretary-General for Legal Affairs and United Nations Legal Counsel in September 2013. He oversees the Office of Legal Affairs, the overall objectives of which are to provide a unified central legal service for the United Nations. The Office of Legal Affairs employs approximately 200 staff of more than 60 nationalities. In 2013, Mr Serpa Soares has also been designated Focal Point for UN Oceans. Mr Serpa Soares has extensive experience of legal and international affairs, having represented his country in various bilateral and multilateral international forums, including the Sixth Committee of the United Nations General Assembly, the Committee of Public International Law Advisers of the Council of Europe and the International Criminal Court's Assembly of State Parties. Before taking up his current position, Mr Serpa Soares was Director General of the Department of Legal Affairs of the Ministry of Foreign Affairs of Portugal from 2008. Earlier in his career, he acted as Legal Adviser to the Permanent Representation of Portugal to the European Union, Brussels (1999-2008) and as Chef-de-Cabinet of the Deputy Minister for Infrastructure and Territorial Administration, in charge of Maritime Affairs. He has been President of the Supervisory Board of the Lisbon Port Authority. He has been involved in several legislative and policy reforms concerning the maritime sector.