

Members of the Drafting Committee on the Global Convention on the Recognition of Higher Education Qualifications*


From left to right: J. L. Tadeo Rivas Martinez (Mexico), Yue Kan (China), Rujhan Mustafa (Malaysia), Leticia Sakai (UNESCO), Abdou Lahate Cissé (Senegal), Carita Blomqvist (Finland), Natasha Sawh (Canada), Chiedu Felix Mafiana (Nigeria), Gunnar Vaht (Estonia), Elizabeth Campell-Dorning (Australia), Peter Wells (UNESCO), Lene Oftedal (UNESCO), Martha Milanzi-Nguni (UNESCO), Mirriam M.A. Chiyaba (Zambia), Furqan Qamar (India), Alexey Koropchenko (Russia), Qian Tang (UNESCO), Hassan Zohoor (Iran), David Atchoarena (UNESCO), Henri El-Awit (Lebanon), Taky Hortense A. E. Diallo (Ivory Coast), Abdullah Ali Alkahtane (Saudi Arabia) and Imed Frikha (Tunisia), Paris, May 2016.

Mr. Abdullah Ali ALKAHTANE (Saudi Arabia)
Director, Department of Certificate Recognition, Ministry of Education

Ms. Elisabeth BALBACHEVSKY (Brazil)
Assessor, National Secretary of Higher Education, Ministry of Education

Mr. Friedrich BECHINA (Holy See)
Undersecretary, Congregation for Catholic Education

* List by alphabetical order of the Family Name


Ms. Carita BLOMQVIST (Finland)

Head of Unit, Recognition and International Comparability, Finnish National Board of Education

Ms Elizabeth CAMPPELL-DORNING (Australia)

Director, Australian Government of the Department of Education and Training

Ms. Mirriam Musindi Akayombokwa CHIYABA (Zambia)

Director and Chief Executive Officer, Zambia Qualifications Authority

Mr. Abdou Lahate CISSÉ (Senegal)

Administrative and Technical Coordinator, the National Authority of Quality Assurance of Higher Education

Ms. Taky Hortense Atta Epse DIALLO (Ivory Coast)

Director, Cabinet of the President/Responsible of Quality University Nagui Abrugoua

Mr. Henri EL-AWIT (Lebanon)

Professor, the University of Saint-Joseph, Director General of the Arab Thought Foundation, Rapporteur of the National Commission of Equivalences

Mr. Imed FRIKHA (Tunisia)

Director, the Tunisian Mission for University and Education in Paris

Mr Yue KAN (China)

Professor and Assistant Dean Director, the College of Education, Zhejiang University

Mr Alexey KOROPCHENKO (Russia)

Head of Division, Ministry of Education and Science

Mr. Chiedu Felix MAFIANA (Nigeria)

Deputy Executive Secretary, the National Universities Commission

Mr. Yorki MAYOR Hernández (Cuba)

Rector, University of Pinar del Río


Mr. Rujhan MUSTAFA (Malaysia)
Professor (CEO), Malaysian Qualifications Agency (MQA)

Ms Ildiko PATHÓOVÁ (Slovakia)
Counsellor, Ministry of Education of Slovakia

Mr. Furqan QAMAR (India)
Professor, Secretary General, Association of Indian Universities

Mr. Jose Luis Tadeo RIVAS Martinez (Mexico)
Director General, Accreditation and Recognition, Ministry of Education

Ms. Natasha SAWH (Canada)
Coordinator, Canadian Information Centre for International Credentials at Council of Ministers of Education

Mr. Stig Arne SKJERVEN (Norway)
Director, Department of Foreign Education, Norwegian Agency for Quality Assurance in Education

Mr. Christian TAUCH (Germany)
Head of the Education Department, German Rectors' Conference

Mr Gunnar VAHT (Estonia)
Head, Archimedes Foundation

Mr. Hassan ZOHOOR (Iran)
Professor and Rector, Center for Science and Technology Studies of the Sharif University of Technology