

Socialist
International
Women

SOCIALIST INTERNATIONAL WOMEN

Regional Meeting, Marseille, France
02 and 03 October 2015

LIST OF PARTICIPANTS

Socialist International Women

Ouafa Hajji
(SIW President)

Full Member Organisations

ALGERIA

Socialist Forces Front, FFS

Soraya Louze

BRAZIL

Labour Women Action, AMT
Democratic Labour Party, PDT

Miguelina Vecchio
(SIW Vice-President)
Cristiane Alves
Fabiana Arantes Campos Gadelha
Marli Rosa de Mendonça
Salette Beatriz Roszkowski
Tânia Maria de Paula Feijó

CAMEROON

Social Democratic Front, SDF

Chantal Kambiwa

CZECH REPUBLIC

Social Democratic Women
Czech Social Democratic Party, CSSD

Zdenka Marková
Alena Andelová
Lenka Fojtíková

FRANCE

Socialist Party, PS

Claude Roiron
Jean-Christophe Cambadélis
Jean-David Ciot
Christophe Castaner
Maurice Braud
Sandrine Mazetier
Sylvie Guillaume
Elsa Di Méo
Henri Jibrayel
Marie-Arlette Carlotti
Gilles Pargneaux
Patrick Menucci
Rita Maalouf
Samia Ghali
Anaïs Anouilh

GERMANY

Federation of Social Democratic Women, ASF
Social Democratic Party of Germany, SPD

Elke Ferner

GREECE

Panhellenic Socialist Movement, PASOK

Zefi Dimadama

ITALY

Women's Commission
Italian Socialist Party, PSI

Pia Locatelli
(Honorary President)

MALI

Women's Union
Assembly for Mali, RPM

Diawara Aissata Hamata Touré
Fateyigna Touré

MONGOLIA

Social Democracy-Mongolian Women's Association
Mongolian People's Party, MPP

Enkhjargal Danzanbaljir
(SIW Vice-President)
Tsogzolmaa Tsedenbal
Oyundari Navaan-Yunden
Oyunchimeg Munkhuu
Luvsandash Amgalan
Ganbaatar Tsend-Ayush
Undarmaa Batbayar

NICARAGUA

Women's Commission
Sandinista National Liberation Front, FSLN

Margarita Zapata Choiseul
Isabel Turcios

SPAIN

Secretariat for Equality
Spanish Socialist Workers' Party, PSOE

Carmen Montón
(SIW Vice-President)

SWEDEN

Women's League
Swedish Social Democratic Party, SAP

Carina Ohlsson

TUNISIA

Democratic Forum for Labour and Freedom, Ettakatol

Thouraya Hammemi Bekri

Consultative Member Organisations

PALESTINE

Palestinian National Initiative, PNI

Bahia Amra

Associated Organisations

PES Women

Zita Gurmai
Lesia Radelicki

Guest Organisations/Parties

CEE Gender Network, Croatia

Dasa Silovic

France Terre d'asile, France

Fatiha Mlati

R20, Regions of Climate Action, France

Michèle Sabban

Trama di Terre, Italy

Silvia Torneri

SIW Secretariat

Janice Flower

