
2017 Annual
Report

2017 Annual ReportAuschwitz Institute

Copyright © 2018
The Auschwitz Institute for Peace and Reconciliation
All rights reserved.

2 West 45th Street, Suite 1602
New York, NY 10036
+1 (212) 575-2605
info@auschwitzinstitute.org
http://www.auschwitzinstitute.org

Through education, training, and technical assistance, the Auschwitz Institute
for Peace and Reconciliation (AIPR) supports states to develop or strengthen
policies and practices for the prevention of genocide and other mass atrocities.
AIPR also encourages and supports the cooperation of states through regional and
international networks to advance prevention.

2

2017 Annual ReportAuschwitz Institute

Global Raphael Lemkin Seminar� 4

Latin American Program� 5

Africa Programs� 6

Educational Policies Program� 7

Mediterranean Basin Network� 8

Seminar for US Law Enforcement� 9

Online Education Initiative� 10

2017 Programs and Activities� 11

AIPR Global Staff � 14

Board of Directors� 15

International Advisory Board� 15

Table of Contents

3

2017 Annual ReportAuschwitz Institute

The Global Raphael Lemkin Seminar for
Genocide Prevention is one of the primary
pillars of the programming organized by
the Auschwitz Institute for Peace and
Reconciliation (AIPR). Operating continuously
since 2008, the program is named after
Raphael Lemkin (1900–1959), a Polish-Jewish
lawyer who coined the term genocide - from
the Greek genos (“family,” “tribe,” “race”) and
the Latin cide (“killing”). Lemkin spearheaded
the successful campaign in the United Nations
for the ratification of the Convention on the
Prevention and Punishment of the Crime of
Genocide in 1948.

Organized in partnership with the
Auschwitz-Birkenau State Museum and the
UN’s Joint Office of the Special Advisers
on the Prevention of Genocide and the
Responsibility to Protect, each iteration
of the program brings together twenty to
twenty-five government officials from at least
fifteen States ranging from at-risk, in crisis,
and post conflict States, to donor countries
and those inactive in the international
human rights arena. The Lemkin Seminar
welcomes participants who have professional
responsibilities in relevant areas, including
atrocity prevention, human rights, and
international criminal justice, among others.

The location of the Global Lemkin Seminar at
the former German Nazi Concentration and
Extermination Camp of Auschwitz-Birkenau
in Oświęcim, Poland, allows participants to
immerse themselves, both emotionally and
intellectually, in the topic of genocide.

Through the “power of place” offered by this
unique locale, AIPR provides participants
with the opportunity to make a personal
investment in the material, resulting in an
authentic and lasting commitment to the
field of genocide prevention. The Auschwitz
Institute has learned that the creation
of this emotional connection is essential
to maintaining its participants’ level of
motivation long after they have returned
home.

Through the Global Raphael Lemkin
Seminar, AIPR is creating a community of
government officials who are educated
in the latest genocide prevention policy
strategies and support each other in
identifying best practices for dealing with the
process of genocide. Together, they achieve
an understanding of the process and are
empowered with practical competencies
to develop the means to prevent this
phenomenon.

The 2017 edition of the Global Lemkin
Seminar took place on November 12-19 and
welcomed twenty-five participants from
the following countries: Kenya, Tanzania,
Uganda, Zambia, Morocco, Romania, Serbia,
Indonesia, Argentina, Honduras, Colombia,
South Korea, Uruguay, Montenegro, Brazil,
Cambodia, Germany, Costa Rica, Chile, and
Burma. This edition successfully added
another distinguished and motivated group of
individuals who are equipped to do effective
preventive work to AIPR’s growing alumni
network.

Global Raphael Lemkin Seminar

4

2017 Annual ReportAuschwitz Institute

For the Latin American Program, activities
and programming opened on March 8-9,
with AIPR participating in an event entitled
“Mujeres Entretejiendo Territorios de
Paz” (Women Weaving Peace Territories),
organized by The Office of the Ombudsman of
Colombia, along with UN Women, Javeriana
University, the Embassy of Sweden to
Colombia and the Ibero American Federation
of the Ombudsman (FIO) in Bogotá.

This event also served as a space for the
presentation of the Spanish-language
publication The Role of the Ombudsman in
Transitional Justice Processes, which was
made possible through the support of the
Technical Secretariat of the FIO, PROFIO /
GIZ and AIPR’s Latin American Program. The
goal of this publication is to compile, for the
first time in Latin America, information on
the different actions and practices related to
transitional justice processes that have been
developed by various ombudsman institutions
belonging to the FIO. In particular, it contains
information on the experiences of Colombian
Ombudsman’s Office, the Federal Citizens’
Rights Prosecutor’s Office, the Ecuadorian
Ombudsman’s Office and the Guatemalan
Human Rights Ombudsman.

On the evening of Tuesday, April 25, the Latin
American Program, in its role as Technical
Secretariat of the Latin American Network for
Genocide and Mass Atrocity Prevention, held
a launch event for the 2016 Annual Report
of the Technical Secretariat of the Latin
American Network at the Consulate General
of Colombia in New York City. The event

welcomed representatives of several member
countries of the Latin American Network,
including Colombia, Brazil, Costa Rica,
Ecuador, and Uruguay, as well as other actors
involved in the prevention of mass atrocities
from UN Permanent Missions, civil society,
and the private sector.

On May 4-7, 2017, the Auschwitz Institute
for Peace and Reconciliation partnered with
the BMW Foundation Herbert Quandt to
convene the 9th BMW Foundation Global
Table in Bogotá, Colombia. The event, titled
“Responsibility, Trust and Reconciliation in
Post-Conflict Societies,” brought participants
together to work towards better identifying
and analyzing factors that are critical to the
success of peacebuilding efforts in societies
that have emerged from a period of conflict.

Alongside the Stanley Foundation and the
United Nations Office of the Special Advisers
on the Prevention of Genocide and the
Responsibility to Protect (UN OSAPG), AIPR
coorganized the VIII Focal Points Meeting of
the Latin American Network for Genocide
and Mass Atrocity Prevention on October 16
and 17, 2017 in New York City. Convened on
the occasion of the Network’s fifth
anniversary, the VIII Focal Points Meeting
maintained the usual dynamic of work
and dialogue while it incorporated a spirit
of assessment relative to the Network’s
advances and the objective of providing
visibility for the Network’s progress and
accomplishments at the headquarters of the
United Nations.

Latin American Program

5

2017 Annual ReportAuschwitz Institute

Throughout 2017, AIPR’s Africa Programs
have continued to implement various
programs in the form of training seminars, the
provision of technical assistance, and
networking to further expand the African
Network for Genocide and Mass Atrocity
Prevention.

With regards to research and publication,
between September of 2016 and January of
2017, AIPR conducted a baseline assessment
to determine the status of, and approaches
to, genocide and mass atrocities studies in
Uganda, as well as in the Great Lakes Region
more broadly. Based on the information
generated by the study, the assessment
concluded that a multidisciplinary approach
should be taken to develop a 7-10 day
academic program which would be made
available to cross-sector beneficiary groups.

On February 23–24, in Naivasha, Kenya,
AIPR facilitated a Strategic Planning
Meeting for members of the Kenya National
Committee (KNC), including representatives
of the security sector, political sector,
Uwiano Platform for Peace, and civil society
organizations attended the meeting. During
this consultation and planning meeting,
participants held discussions, worked to
adopt strategies, and better defined the roles
of Committee members and partners.

In mid-March, AIPR’s Africa Programs,
in collaboration with the KNC, held a
Benchmarking Meeting and Retreat in Kigali,
Rwanda. The main goal of this activity was
for the Committee to explore the manner in

which memorials function as learning spaces
for the prevention of future violence and to
establish linkages with specialized institutions
and experts in Rwanda to support the
committee’s subsequent work at home.

AIPR also held a Thematic Training Seminar
on Genocide and Mass Atrocity Prevention
for the KNC on May 10 – 12, 2017 in Nakuru,
Kenya. The training represented AIPR’s
first all-female instructor line-up. Training
modules focused on elections and mass
atrocity prevention, human rights and mass
atrocity prevention, the Rule of Law and mass
atrocity prevention, gender mainstreaming
in prevention, transitional justice and
downstream prevention, and memorialization.

Finally, in August, AIPR held a Regional
Training Seminar coupled with a National
Mechanisms Planning and Coordination
Meeting in Kampala, Uganda with 16
members of the National Committees of
Tanzania, Uganda, Kenya, and Zambia. This
meeting provided Committee members with
an opportunity to discuss the status,
challenges, and opportunities of their
respective National Committees, develop
priority areas within national action plans for
the remainder of 2017 and 2018, and assign
roles towards regional efforts to implement
projects.

Africa Programs

6

2017 Annual ReportAuschwitz Institute

Throughout 2017, the work of the
Educational Policies Program (EPP) has
continued to focus on the implementation
of the Education for the Prevention of Mass
Atrocities Project in Latin America. The
Director of Educational Policies has equally
continued to engage in a series of research
and networking activities focused on
promoting the broader aims of the Auschwitz
Institute’s educational policies work.

Regarding the Education Project in Latin
America, Dr. Clara Ramírez Barat, the
Program Director, has continued work in
El Salvador and Brazil. In El Salvador, two
national consultants were hired in August
to develop the contents and strategies of
an “educational toolbox”. In December, they
were be joined by a third consultant—an
international expert on Citizenship and
Holocaust Education based in Mexico City—
who will be participating in the validation
process of the toolbox and contributing to its
contents.

AIPR has also been working closely with
partners in the Ministry of Education
and the Ombudsman Office to ensure
adequate efforts are made to complete and
disseminate the educator’s toolkit, one of the
primary project outputs. To consolidate this
relationship, a third-party MoU was signed
by AIPR, the Ministry of Education, and the
Ombudsman’s Office in November of 2017.

In Brazil, a project consultant was hired
to develop the methodology that will be
tested as a pilot in four secondary schools
in Sao Paulo and Brasilia through 2018. To
advance in the implementation of the project,
AIPR signed a Protocol of Accession with
the Secretariat of Education of the State
of Sao Paulo in November of 2017 and also
carried out a series of survey visits to several
educational centers in Brasilia. AIPR has
also met with Brasilia’s State Secretary of
Education and agreed to develop a similar
formal agreement to the one that had been
established in Sao Paulo.

Dr. Ramírez Barat was invited to introduce
the work of AIPR, highlighting the Education
for the Prevention of Mass Atrocities project,
to the UNESCO Latin American Network
on Education about the Holocaust at their
third Focal Point Meeting, which was held
in Buenos Aires in September. Also in
September, Dr. Ramírez Barat travelled to
Bosnia to participate in the Peace Week, held
by the Centar za Izgradnju Mira (CIM - Center
for Peacebuilding) which gathered around 50
peacemakers from around the country.

Finally, Dr. Ramírez Barat participated as
an invited speaker in a regional workshop
entitled “Transitional Justice and Educational
Policies for Memory, ” organised by the Georg
Eckert Institute and the Instituto Colombo
Alemán Para la Paz (CAPAZ) in Bogotá,
Colombia.

Educational Policies Program

7

2017 Annual ReportAuschwitz Institute

The consolidation and operationalization
of the Mediterranean Basin Network for
Atrocity Crimes Prevention continues,
following some very productive
developments. Leveraging the experience
gained through establishing the Latin
American Network for Genocide and Mass
Atrocity Prevention, the Auschwitz Institute
has been recruiting Leader States to help
develop the Network. These Leader States
will assist in the recruitment of other States in
the region, the development of the agenda for
the launch meeting, and the execution of this
event.

In partnership with the Romanian Ministry of
Foreign Affairs and the Romanian Diplomatic
Institute, the Auschwitz Institute for Peace
and Reconciliation recently held a National
Training Seminar for the Prevention of
Genocide and Mass Atrocity in Bucharest.
Taking place on October 12-13, the event
represented AIPR’s first national-level
training seminar in Romania and welcomed
25 participants drawn from the Ministries
of Foreign Affairs, Interior, Justice, Defense,
Education, as well as personnel from the
Office of the Military Prosecutor and relevant
academic institutes.

The objective of the seminar was to provide
guidance on how atrocity prevention policy
is connected to the work of State officials
and the role they play in supporting such
programs. To accomplish this, participants
were introduced to the concepts of genocide
and other atrocity crimes, and the processes
by which they occur. Attendees were

equipped with the practical competencies
necessary for the prevention of atrocities
and given an opportunity to examine the
emergent norm of the Responsibility to
Protect as it relates to state sovereignty.
Finally, the attendees participated in an
activity which examined the construction
of a national structure of state officials
for atrocity prevention as well as regional
cooperation and network building.

The seminar was marked by active
engagement from the participants who
brought a wide range of diverse perspectives
and expertise from their different ministries
and institutions. AIPR is currently working
with our Romanian partners to develop more
targeted future trainings for government
ministries, as well as to institutionalize
their national and regional tools for atrocity
prevention within the framework of the
Mediterranean Basin Network.

Outside of Romania, the Auschwitz Institute
is working with partnered states in the
region to finalize arrangements for the
announcement of additional Leader States.
This will be a primary focus of AIPR’s work in
2018.

Finally, AIPR looks forward to continuing to
develop plans for the Mediterranean Basin
Network’s official launch meeting, which is
slated for early 2019.

Mediterranean Basin Network

8

2017 Annual ReportAuschwitz Institute

On Thursday, April 20 and Friday, April 21,
2017, the Auschwitz Institute for Peace and
Reconciliation (AIPR) held the inaugural
National Seminar for Law Enforcement on
Civil and Human Rights Protection in Atlanta,
Georgia. The event, co-organized by the
National Center for Civil and Human Rights
and the U.S. Federal Bureau of Investigation
(FBI), welcomed 20 police officers from
departments across the eastern U.S. to
the National Center for a two-day training
seminar.

For the Auschwitz Institute, the event served
as an opportunity to use lessons learned from
extensive work in the international realm
of atrocity prevention in order to help build
capacity within our law enforcement partners
in the U.S. to detect relevant risk factors for
identity-based marginalization and violence,
identify appropriate response tools, and
recognize best practices to foster resiliency
in targeted communities. The unique
purview and setting of the National Center
for Civil and Human Rights contributed to a
constructive learning environment, allowing
participants to fully immerse themselves into
the topics and themes covered during the
event.

The seminar was carried out with three
principal goals in mind: first, the program
worked to familiarize participants with
the concepts of genocide and other mass
atrocities and examine the factors which put
societies at risk for these crimes. Second, it
emphasized the ways in which the protection
of human and civil rights by law enforcement

plays a role in the prevention of mass
atrocities. Finally, the seminar worked to
assess the role law enforcement can play in
the prevention of mass atrocities and to apply
those lessons to the challenges facing police
today in serving multicultural communities.

In addition to core AIPR curricular modules
such as Dr. James Waller’s “Becoming Evil”
presentation, the seminar included modules
led by the FBI, Immigration and Customs
Enforcement, and Department of Justice.
The program also featured a Keynote
Address by Mr. Charles H. Ramsey, former
Philadelphia Police Commissioner and Co-
Chair of President Obama’s Task Force on
21st Century Policing and a presentation by
Dr. Cedric L. Alexander, the current Deputy
Mayor of the City of Rochester, New York
who also served on President Obama’s Task
Force alongside Mr. Ramsey.

As a component of the training, seminar
participants were given a comprehensive
guided tour of the National Center for Civil
and Human Rights, including its permanent
exhibits on the movements for American Civil
Rights and Global Human Rights. This was
followed by a debriefing session for attendees,
held immediately following the tour, giving
them a chance to reflect on what they saw and
experienced, as well as contextualizing the
content of the exhibitions within the seminar’s
broader goals.

Seminar for US Law Enforcement

9

2017 Annual ReportAuschwitz Institute

The Auschwitz Institute’s Online Education
Initiative is a new program that began
in December of 2016 with the aim of
providing additional educational and training
opportunities to AIPR partners in two regions:
the Great Lakes Region of East Africa and
Latin America.

The Auschwitz Institute is dedicated to
developing online courses with a high degree
of interactivity and collaborative exercises.
AIPR also strives to engage with an array
of learning styles by providing written,
audiovisual, and creative learning exercises.
While online courses will never be able to
replicate the “power of place” that is essential
to AIPR’s pedagogical model, a focus on direct
participant engagement and the development
of practical skills will be maintained.

From January 2017 to September 2017,
AIPR engaged in a nine-month development
process, during which Canvas LMS was
chosen as the online platform to host these
courses. AIPR developed the material for the
introductory course, Foundations in Mass
Atrocity Prevention, in-house and has since
contracted additional experts, both to serve
as instructors for this course and to develop
future courses.

In October of 2017, the Online Education
Program in East Africa was launched. The
course included twenty participants from four
different countries in the region, representing
both state institutions and civil society
organizations in the region – with each having
a role for which atrocity prevention is a focus.

Looking to the future, the Online Education
Initiative has begun planning for 2018. During
the first half of the year, AIPR plans to offer
five online courses: two in Latin America and
three in East Africa. This includes the first
Latin American offering of “Foundations in
Mass Atrocity Prevention”is scheduled for
early 2018 with participation to come from
a wide variety of countries in the region
including Bolivia, Brazil, Colombia, Ecuador,
Guatemala, Honduras, and Mexico.

Equally, planning is underway to offer East
African participants an opportunity to take
a new course on Early Warning, which is
being developed in-house. The Early Warning
course is planned to commence in the late
spring period, followed by a course on
Memory and Memorialization. For their part,
Latin American participants will be offered a
course on Indigenous Rights and Prevention
in mid-2018. This course is being developed
and taught by Dr. Mónica Mazariegos, a
Lemkin Seminar Instructor from Guatemala.

For all of these new courses, initial calls for
enrollment have resulted in an overwhelming
amount of interest. AIPR has received more
than two times the number of applications
than each online course can accommodate,
demonstrating significant continued interest
in this type of programming. AIPR’s Online
Education Initiative hopes to maintain these
successes as the prevention community
continues to grow in these two regions and
around the world.

Online Education Initiative

10

2017 Annual ReportAuschwitz Institute

January 20, 2017: AIPR held a meeting with
Zambian government officials at the Office
of the Great Lakes in Lusaka to discuss
establishment of the Zambia National
Committee.

January 30-February 1, 2017: Dr. Clara
Ramírez Barat traveled to Croatia as part
of the EUROCLIO’s Dealing with the Past
Project (DwP) to conduct a study visit
about how the difficult past is taught in
schools around the country.

February 23, 2017: Dr. Jim Waller was
invited to deliver a lecture on Becoming
Evil: How Ordinary People Commit
Genocide and Mass Killing at the American
University in Paris.

February 23-25, 2017: AIPR held planning
meetings in Naivasha, Kenya to generate
detailed action plans for the Kenya
National Committee.

March 8-9, 2017: AIPR participated in the
launch of the publication “The Role of
the Ombudsman in Transitional Justice
Processes” in Bogota, Colombia.

March 15, 2017: AIPR held a consultation
meeting, in collaboration with the Ministry
of Education of El Salvador, with 29
teachers related to the Education for
Prevention of Mass Atrocities Project in
Latin America.

March 16, 2017: AIPR held a second
consultation meeting for the Education for

Prevention of Mass Atrocities Project in
Latin America in El Salvador.

March 19-24, 2017: AIPR led the Kenya
National Committee on a “Benchmarking
Tour and Retreat” in Rwanda with the goal
of gathering the experiences of Rwandan
civil society and government actors about
methods for memorializing past atrocities.

March 21, 2017: Dr. James Waller gave
a talk to students of Boston University
on the prevention of genocide and mass
atrocities.

March 21, 2017: AIPR, in its role as
Technical Secretariat of the Latin
American Network, presented the 2016
Annual Report of the Latin American
Network to UN Permanent Missions and
members of civil society in New York.

March 23-24, 2017: The Auschwitz
Institute held a pilot training seminar for
US NGOs working to defend the rights of
marginalized communities at Metropolitan
State University in Minneapolis/St. Paul,
Minnesota.

April 4, 2017: Dr. Clara Ramírez Barat
gave a lecture on “Education and Social
Transformation,” to students of the Geneva
Academy’s Spring School on Transitional
Justice, Memory and Culture.

April 20-21, 2017: The pilot edition of the
National Seminar for Law Enforcement
on Civil and Human Rights took place in

2017 Programs and Activities

11

2017 Annual ReportAuschwitz Institute

Atlanta, GA.

April 24, 2017: Dr. Ramírez Barat
participated as guest speaker in the
biannual EU Human Rights coordination
meeting held by the European Union
Delegation in Brasilia, Brazil and held a
consultation meeting for the Education
Project in Latin America with members of
civil society and educators in Sao Paulo.

May 4-7, 2017: AIPR sponsored and
participated in the BMW Foundation
Global Table: Responsibility, Trust and
Reconciliation in Post Conflict Societies,
held in Bogotá, Colombia.

June 4-11, 2017: The Raphael Lemkin
Seminar for the Latin American Network
took place, welcoming representatives of
Network member states to Poland for the
week-long event.

June 18-21, 2017: AIPR contributed to, and
participated in, a Global Diplomacy Lab
Incubator entitled “An Urgent Challenge
for Global Diplomacy: Forging Innovative
Partnerships with Regional Networks
for Local Atrocity Prevention” in Buenos
Aires, Argentina.

June 25-28, 2017: AIPR co-hosted a
summer institute at Kean University
in New Jersey entitled “Large-Scale
Violence and its Aftermaths,” consisting of
conference-style presentations, discussion
panels, and two days of working groups.

July 9-13, 2017: Several members of AIPR
participated in the 13th Meeting of the
International Association of Genocide
Scholars (IAGS) at the University of
Queensland, in Australia.

August 5, 2017: AIPR organized a
consultation meeting under the Education
for Prevention of Mass Atrocities Project
in Latin America with secondary school
students and teachers in Sao Paulo, Brazil.

August 22–25, 2017: An AIPR Regional
Training Seminar was conducted on
“Deepening the Institutionalization,
Networking, and Capacity Building of
National Committees for Genocide and
Mass Atrocity Prevention” in Kampala,
Uganda.

August 28, 2017: AIPR held the first
meeting of the Brazilian Working Group
of the Education for Prevention of Mass
Atrocities Project in Latin America in
Brazil.

September 6, 2017: AIPR gave a statement
as a civil society organization at the
annual Informal Interactive Dialogue on
the Responsibility to Protect at United
Nations Headquarters in New York.

September 13-14, 2017: Dr. Ramirez Barat
participated in the focal points meeting of
the UNESCO Latin American Network on
Education about the Holocaust, which was
held in Buenos Aires.

2017 Programs and Activities

12

2017 Annual ReportAuschwitz Institute

September 15-22, 2017: AIPR participated
in the Centar za Izgradnju Mira’s Peace
Week in Sanski Most (Bosnia and
Herzegovina), which gathered around 50
peacebuilders from all over the country.

October, 2017: The “Foundations in
Atrocity Prevention” online course for
Africa launched, which ran through
December of 2017.

October 12-13, 2017: A National Training
Seminar for the Prevention of Genocide
and Mass Atrocity in was held Bucharest,
Romania. The event represented AIPR’s
first national-level training seminar in the
country.

October 16-17, 2017: The VIII Focal Points
Meeting of the Latin American Network
for the Prevention of Genocide and Mass
Atrocities was held in New York.

October 16, 2017: AIPR signed a
Memorandum of Understanding with El
Salvador’s Office of the Ombudsman and
Ministry of Education to better coordinate
the work of the ongoing Education Project.

October 30-November 1, 2017: Dr. Ramírez
Barat participated as an invited speaker in
a regional workshop entitled “Transitional
Justice and Educational Policies of
Memory,” in Bogotá, Colombia.

November 9, 2017: AIPR launched a Policy
Paper for Prevention, entitled A Shifting
Paradigm: Social media and the changing

nature of conflict and conflict response.

November 12-19, 2017: The 2017 edition
of AIPR’s Global Lemkin Seminar for
Genocide Prevention took place in Poland.

November 13, 2017: AIPR signed a
Protocol of Accession with the Secretary
of Education of the State of Sao Paulo to
coordinate work that will be carried out in
schools as part of the EPP.

December 7-8, 2017: A national seminar
entitled “Tools for Genocide and Mass
Atrocity Prevention” was organized by
AIPR, in partnership with the Guatemalan
Vice Ministry for Violence and Crime
Prevention and the UN OSAPG.

December 11, 2017: A half-day public event
on Memory and Education was held at
the Universidad de El Salvador by AIPR, in
collaboration with the national Ministry of
Education, and Office of the Ombudsman.

December 12, 2017: The 3rd Meeting of
the Working Group of the AIPR Education
Project was held in San Salvador, in
collaboration with the Salvadoran Office
of the Ombudsman and Ministry of
Education.

December 13, 2017: Dr. Ramírez Barat
delivered a talk on “The Promotion of
Historical Memory as Education Policy” at
an event organized by the Universidad de
El Salvador.

2017 Programs and Activities

13

2017 Annual ReportAuschwitz Institute

AIPR Global Staff

Samantha Capicotto
Director of Policy and Planning
Program Director, Global Raphael Lemkin
Seminar
samantha.capicotto@auschwitzinstitute.org

Stephanie Alvarez
Latin American Programs Coordinator
stephanie.alvarez@auschwitzinstitute.org Dr. James Waller

Director of Academic Programs
james.waller@auschwitzinstitute.org

Jack Mayerhofer
Chief of Staff
jack.mayerhofer@auschwitzinstitute.org

Rob Scharf
Director of Communications
New York Programs Coordinator
rob.scharf@auschwitzinstitute.org

Maria Eugenia Carbone
Director of Latin America Programs
eugenia.carbone@auschwitzinstitute.org

Gosia Waligora
Officer for Polish Affairs
gosia.waligora@auschwitzinstitute.org

Dr. Tibi Galis
Executive Director
tibi.galis@auschwitzinstitute.org

Andrea Gualde
Senior Adviser for Latin America
Programs
andrea.gualde@auschwitzinstitute.org

Dr. Ashad Sentongo
Director of Africa Programs
ashad.sentongo@auschwitzinstitute.org

Dr. Clara Ramírez-Barat
Director of Educational Policies
Program
clara.ramirez@auschwitzinstitute.org

Diana Mantilla
Latin American Programs Liaison - New
York
diana.mantilla@auschwitzinstitute.org

Brittany O’Neill
Director of Development and Board
Relations
brittany.oneill@auschwitzinstitute.org

Laila Igitego
Programs Assistant, Africa Programs
laila.igitego@auschwitzinstitute.org

Dr. Kerry Whigham
Academic Programs Officer, Online
Education
kerry.whigham@auschwitzinstitute.org

Dr. Ashley Greene
Academic Programs Officer, Africa
ashley.greene@auschwitzinstitute.org

Tatiana Gos
Academic Programs Officer, Latin
America
tatiana.gos@auschwitzinstitute.org

Joanna Oko
Assistant to the Director of Policy and
Planning
joanna.oko@auschwitzinstitute.org

Hannah Waller
Academic Programs Coordiator
hannah.waller@auschwitzinstitute.org

Gabriel Pino
Executive Assistant
gabriel.pino@auschwitzinstitute.org

Claire Williams
Africa Programs Liaison, New York Office
claire.williams@auschwitzinstitute.org

14

2017 Annual ReportAuschwitz Institute

2017 Board of Directors

Allyne Schwartz

Jan Cohen

Michael Kluger

Owen Pell, President

Sheri Rosenberg (In Memoriam) Laurinda Spear

Bonnie Schertz

Charles Scheidt

2017 International Advisory Board

Victor Ashe

Scott Bolton

Wesley Clark
Carla Del Ponte
Francis Deng
Daniel Eisenstadt
Stuart E. Eizenstat

Phyllis Harrison-Ross (In Memoriam)

Kate Kirschner

Deborah Lipstadt
Toma Lord
Edward Luck
Juan Méndez

Paul Slovic

Harold L. Wilshinsky

The Board

Fred Schwartz (In Memoriam)

Per Bergling

Ken Burns

Jocelyn Getgen Kestenbaum
Josh Halloway

John Haworth

Ilene Lang

Emily Simoness

Donald Steinberg
Liz Stern
Jennifer Welsh

15

