Human Rights Commission of Ireland and Amnesty International
in association with
the National Consultative Committee on Racism and Interculturalism
Combating Racism and Promoting Equality through Legislation Conference

27th March 2004

Trinity College Dublin

Biographical Notes on Conference Speakers and Chairpersons

CRICKLEY, Anastasia is Chairperson of the National Consultative Committee on Racism and Interculturalism. She is also a Lecturer at the Centre for Applied Social Studies, NUI Maynooth. For many years she has been involved in promoting integrated approaches across all sectors, supporting community development and addressing racism at policy and practice levels. She has been associated with the work of Pavee Point Traveller Centre from its beginnings in 1985 and has played an active role in European and global anti-discrimination initiatives. She currently represents Ireland on the Board of the EU Monitoring Centre Against Racism in Vienna.
FARRELL, Michael is a member of the Human Rights Commission. Michael was prominently involved in the Civil Rights movement in Northern Ireland in the 1960s and 1970s and has campaigned on many civil rights and human rights issues over the last 30 years. He was involved in campaigns for the Birmingham Six and other victims of miscarriages of justice in the 1980s and in the campaign against political censorship under Section 31 of the Broadcasting Act. He was vice-chair and then co-chair of the Irish Council for Civil Liberties for most of the 1990s and was involved in campaigns for gay rights, divorce, equality laws, refugee rights, against racism, and for the incorporation of the European Convention on Human Rights into Irish law. He has an M.Sc. in Politics and was formerly a journalist and author. He is now a solicitor and has been involved in taking cases to the European Court of Human Rights and other international bodies. Born and brought up in Co. Derry, he lived for 20 years in Belfast before moving to Dublin where he now lives.
HARVEY, Colin is Professor of Constitutional and Human Rights Law, School of Law, University of Leeds. He has previously taught at the University of Wales, Aberystwyth; Queen’s University Belfast; the University of Michigan; and Adam Michiewicz University, Poznan, Poland. In 1999 he was a Visiting Professor at the Refugee and Asylum Law Program, Faculty of Law, University of Michigan. His publications include: Seeking Asylum in the UK: Problems and Prospects (2000, Butterworths); Sanctuary in Ireland: Perspectives on Irish Asylum Law and Policy (Institute of Public Administration, 2004) (with Ursula Fraser); Human Rights, Equality and Democratic Renewal in Northern Ireland (2001, Hart Publishing).

HUTCHINSON, Tansy is Research and Development Officer at the Northern Ireland Council for Ethnic Minorities, working on the policy level on issues around Equality and Human Rights. A main focus of her work has been mainstreaming equality under the statutory duty to promote equality contained in the Northern Ireland Act 1998. She is also involved in current debates around a Single Equality Act and a Bill of Rights for Northern Ireland, as well as the transposition of the EU Race and Framework Directives. This has involved work at regional, national and international levels, including the Council of Europe. She has a Law degree from University of Wales, Swansea, and a Masters in Human Rights Law from Queen's University, Belfast.

KHAN, Imran was born in Pakistan in 1964 and moved to England at the age of four. He received LLB Hons. from the University of East London. Khan worked as a trainee solicitor at Birnberg Pierce and was assistant solicitor then partner at JR Jones. In 1993 he took up the case file of Stephen Laurence, a black teenager murdered in east London. In the face of the police's failure to bring criminal charges, Khan brought Britain's first private prosecution for murder on behalf of the Lawrence family. When the trial collapsed, he and the family pressed for a government inquiry which resulted in the MacPherson Report. He founded his own firm of solicitors Imran Khan and Partners in 2000 specialising in 'impact cases'. He is a Council Member of the Law Society, has been a Visiting Lecturer at South Bank University and is a Trustee of the Anne Frank Trust.
LOVE, Sean has been Executive Director of Amnesty International (Ireland) since March 2001. His appointment coincided with the expansion of Amnesty's mission into the area of economic, social and cultural rights, and greater concentration on home country work. Reflecting this change, while still continuing to engage its majority focus on human rights concerns outside Ireland, Amnesty Ireland has run high impact campaigns in Ireland over the past three years on racism, mental health, the arms trade, and violence against women as Irish human rights issues. Membership in Ireland has grown substantially over these years, now numbering over 25,000 adults, plus several thousand student members. Seán holds a BA in economics and Masters in Information Studies from UCD.
MANNING, Maurice is President of the Human Rights Commission. An academic by background, Dr Manning previously lectured in politics in University College Dublin and has been visiting professor at the University of Paris (Vincennes) and the University of West Florida. He is a member of the Senate of the National University of Ireland, of the Governing Authority of University College Dublin and was a member of the Governing Authority of the European University Institute at Florence. Dr Manning has written several books on modern Irish politics. He was a member of the Oireachtas for twenty-one years, serving in both the Dáil and the Seanad. He was a member of the New Ireland Forum and the British Inter Parliamentary Body. He served as both Leader of the Seanad and Leader of the Opposition in that House.

NOLAN, Barbara is a Head of Unit in the European Commission with responsibility for matters related to Anti-discrimination, Fundamental Social Rights and Civil Society. She manages EU policy to combat discrimination on the grounds of racial or ethnic origin, religion and belief, disability, age and sexual orientation and the Community action programme to combat discrimination 2001-2006. She is also responsible for relations with civil society in the social policy field. Ms Nolan has spent most of her career in the European Commission. She has held various posts in the employment and social affairs area, in particular dealing with education and training issues and the Structural Funds. She was also the Commission's spokesperson on employment and social affairs questions from 1993-1999.

Ms Nolan studied Economics and Politics at University College Dublin. She completed her studies in Economics at postgraduate level at the College of Europe in Bruges.
O’CONNELL, Donncha is a Lecturer in Law at the National University of Ireland, Galway where he teaches European Human Rights and Constitutional Law. He is the Irish member of the EU Network of Independent Experts on Fundamental Rights. He is a board member of Amnesty International (Irish Section) and the Free Legal Advice Centres (FLAC) Ltd., and was, from 1999 to 2002, the first full-time Director of the Irish Council for Civil Liberties.

REYNOLDS, Rhon is the Assistant Director of Social Analysis at the 1990 Trust. Prior to joining the Trust he was the Policy Co-ordinator for the Black Londoners Forum (BLF), where he developed and advanced its agenda, through policy analysis and advocacy with strategic authorities and national administrative bodies. Over the past nine years he has worked for various organizations shaping and developing public policy in the voluntary sector, with extensive experience working with and for NGO’s representing the needs and concerns vulnerable and underserved communities, in New York and London.

ROGERS, Sheila is on secondment to the Commission for Racial Equality in London where she is currently Director of Strategy and Delivery, having previously been Acting Director of its Countries, Regions and Communities Directorate when she joined the CRE in June 2002. She held the post of Director of the Race Unit for the Equality Commission in Northern Ireland and was Chief Executive of the Commission for Racial Equality in Northern Ireland prior to the establishment of the single equality body. She worked for the EOC in Northern Ireland between 1989 and 1997 having returned to Northern Ireland from Canada where she was Deputy Director of Legal Aid Manitoba and, before that, a practicing barrister and solicitor specialising in social security and poverty law.

WARD, Tanya joined the Irish Council for Civil Liberties (ICCL) in November 2003 as the organisation’s Senior Research and Policy Officer. With a strong commitment and interest in human rights, her research and policy work spans the statutory, non-statutory and university sectors. Previously she has worked with the City of Dublin Vocational Education Committee, the Curriculum Development Unit, the Irish Refugee Council and the Irish Centre for Migration Studies. Tanya has also researched and written several major reports on: asylum seekers, separated children, adult education, racism and immigration. Tanya holds undergraduate and post-graduate degrees from University College Cork in Human Geography and is completing an LLM in Human Rights Law at Queens University Belfast.
WATT, Philip is Director of the National Consultative Committee on Racism and Interculturalism (NCCRI), an expert body established in 1998 to provide advice and to develop strategic initiatives to combat racism and promote a more inclusive and intercultural society in Ireland. He has previously been seconded to the Department of Justice, Equality and Law Reform for two years to help draft the National Action Plan Against Racism (2003) and to coordinate European Year Against Racism (1997). He is the joint editor of 'Responding to Racism in Ireland (2002), Veritas and 'Racism in Northern Ireland' (1992) CAJ. He was a founder member of the Belfast and Tallaght Traveller Support Groups and has a background in community development and social policy in Ireland North and South.

