

Gathering of European Muslim and Jewish Leaders

Brussels, 6 December 2010

P A R T I C I P A N T S

Imam Marzouk Abdellah - Professor of Islamic Theology, University of Amsterdam, Netherlands

Rabbi Joseph Abittan - Chief Rabbi of Nice, Rabbinat of Nice, France

Mr. Mohamed Azaitaraoui - Counsellor, Public Institute for the Protection of Youth, Belgium

Grand Mufti Dr. Mustafa Effendi Cerić - Grand Mufti of Bosnia-Herzegovina, Interreligious Council of Bosnia-Herzegovina, Bosnia-Herzegovina

Imam Hassen Chalghoumi - Imam, Drancy Mosque, France

Mrs. Ayse Cindilkaya - Councillor, City Council of Erlangen, Germany

Mr. Serge Cwajgenbaum - Secretary General, European Jewish Congress, France

Mr. Salah Echallaoui - Spokesman, European Council of Moroccan Clerics, Belgium

Mr. Hicham El Mzairh - Counsellor, Antwerp City Council, Belgium

Mr. Abdelaziz El Ouahabi - Secretary, Executive of Muslims in Belgium, Belgium

Rabbi Jaron Engelmayer - Rabbi, Jewish Community of Cologne, Germany

Rabbi Raphael Evers - Chief Rabbi of Amsterdam, Jewish Community of Amsterdam, Netherlands

Dr. Mohamed Fernane - President, Juedo-Muslim Friendship Association of the Alps, France

Rabbi Herschel Gluck - Chairman, Muslim-Jewish Forum, United Kingdom

Ms. Dorit Grant - Intern, World Jewish Diplomatic Corps, Israel

Rabbi Marc-Raphaël Guedj - Chairman, Roots and Sources, Switzerland

Chief Rabbi Albert Guigui - Chief Rabbi, The Great Synagogue of Brussels & Europe, Belgium

Mrs. Aicha Haddou - President, Belgian Women of Faith Network, Belgium

Mr. Farid Hannache - Assistant to Imam Chalghoumi, Drancy Mosque, France

Mrs. Nadine Iarchy-Zucker - Chair of the Interfaith Standing Committee,
International Council of Jewish Women, Belgium

Mr. Hassan Jarfi - President, Association of Mosques in Wallonia, Belgium

Mr. Mohamed Kajaj - Vice President, European Council of Moroccan Clerics,
Belgium

Mrs. Raya Kalenova - Deputy Secretary-General, European Jewish Congress,
Belgium

Dr. Moshe Kantor - President, European Jewish Congress, Russian
Federation

Mrs. Flo Kaufmann - Chair, Board of Governors, European Jewish Congress,
United Kingdom

Baron Prof. Julien Klener - President, Central Belgian Jewish Consistory, Belgium

Sheikha Halima Krausen - Imam, Initiative for Islamic Studies, Germany

Rabbi Joseph Levi - Chief Rabbi of Florence, Jewish Community of
Florence, Italy

Rabbi Reuben Livingstone - Chairman, Children of Abraham, United Kingdom

Mr. Fiyaz Mughal - Director, Faith Matters, United Kingdom

Mr. Haim Musicant - Director General, French Jewish Institutions
Representative Council, France

Mr. Terry Newman - WJDC Member and Member of WJC Interfaith Working
Group, World Jewish Diplomatic Corps, Israel

Imam Yahya Pallavicini - President, Italian Islamic Religious Community, Italy

Mr. Serafettin Pektas - Executive Director, Intercultural Dialogue Platform,
Belgium

Dr. Richard Prasquier - President, French Jewish Institutions Representative
Council, France

Mr. Walter Ruby - Muslim Jewish Relations Program Officer, Foundation
for Ethnic Understanding, United States

Imam Fatih Şahan - Spokesperson, Turkish Islamic Religious Union,
Germany

Imam Dr. Abduljalil Sajid - Chairman, Muslim Council for Religious and Racial
Harmony, United Kingdom

Prof. Anas Schakfeh - President, Islamic Community of Austria, Austria

Mag. Rania Schakfeh - Assistant, Islamic Community of Austria, Austria

Rabbi Marc Schneier - President, Foundation for Ethnic Understanding, United States

Rabbi Michel Serfaty - President, French Judeo-Muslim Friendship Association, France

Mr. Ilja Sichrovsky - Secretary General, Muslim Jewish Conference, Austria

Dr. Muzammil Siddiqi - Chairman, Fiqh Council of North America, United States

Rabbi Awraham Soetendorp - President and Founder, Jacob Soetendorp Institute for Human Values, Netherlands

Mr. Khaled Sor - President, Muslim Youth of Mons, Belgium

Rabbi Benjamin Soussan - Chief Rabbi of Baden, Jewish Community of Baden, Germany, Germany

Dr. Maram Stern - Deputy Secretary General, World Jewish Congress, Belgium

Ms. Fauzaya Talhaoui - Researcher, University of Antwerp, Belgium

Mr. Benjamin Zagzag - Chairman, European Union of Jewish Students, France

Ms. Schéhérazade Zerouala - French Judeo-Muslim Friendship Association, France

Mr. Mohamed Zina - Co-Chair of Muslim Jewish Forum, North London Muslim Community Centre, United Kingdom