

DOCUMENT RESUME

ED 394 946

SP 036 645

TITLE EI Handbook. Second Edition.
 INSTITUTION Education International, Brussels (Belgium).
 PUB DATE Oct 95
 NOTE 152p.
 AVAILABLE FROM Education International, 155, boulevard
 Emile-Jacqmain (8), 1210 Brussels, Belgium.
 PUB TYPE Guides - Non-Classroom Use (055) --
 Legal/Legislative/Regulatory Materials (090)

EDRS PRICE MF01/PC07 Plus Postage.
 DESCRIPTORS *Administrative Organization; *Educational Policy;
 Elementary Secondary Education; Foreign Countries;
 *Governance; Higher Education; *International
 Organizations; *Organizational Objectives;
 Organizations (Groups)

IDENTIFIERS Africa; Asia; Belgium; *Bylaws; *Education
 International (Belgium); Europe; Latin America

ABSTRACT

The publication contains organizational information relating to Education International (EI). Included are lists of the EI Executive Board, EI Headquarters staff, and EI Regional Officers; for Constitution and By-Laws of EI; By-Laws for four of EI's five official regions--Africa, Asia, Europe, and Latin America (North American and the Caribbean is not included); a country list by region; and a list of EI member organizations by country. (ND)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

SP

ED 394 946

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it
 - Minor changes have been made to improve reproduction quality
-
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

Handbook

51036645

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL
HAS BEEN GRANTED BY

U.S. Department of Education

BEST COPY AVAILABLE

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

EI Handbook

Table of Contents

EI EXECUTIVE BOARD	3
EI HEADQUARTERS STAFF	7
EI REGIONAL OFFICES AND STAFF	8
CONSTITUTION OF EDUCATION INTERNATIONAL	11
BY-LAWS OF EDUCATION INTERNATIONAL	35
BY-LAWS AFRICA	63
BY-LAWS ASIA	74
BY-LAWS EUROPE	81
BY-LAWS LATIN AMERICA	89
COUNTRY LIST BY REGION	99
EI MEMBER ORGANISATIONS	100

Second Edition
October 1995

Executive Board

President

Ms. Mary HATWOOD FUTRELL

8304 Graceway Drive

Lorton, Virginia, 22079

United States of America

Tel: + 1-703-339.6912 (private)/ 1-202-994.1445

Fax: + 1-703-550.6139 (private)

General Secretary

Mr. Fred VAN LEEUWEN

Education International, EI

155, Boulevard Emile-Jacqmain (8)

1210 Brussels

Belgium

Tel: + 32-2-224.0611

Fax: + 32-2-224.0606

E-mail: educint@infoboard.be

Founding President

Mr. Albert SHANKER

American Federation of Teachers, AFT

555 New Jersey Ave., N.W.

20001 Washington D.C.

United States of America

Tel: + 1-202-879.4440

Fax: + 1-202-879.4545

Vice-Presidents

Ms. Georgina BAIDEN
Ghana National Association of
Teachers, GNAT
P.O. Box 209
Accra
Ghana
Tel: + 233-21-226.286
Fax: + 233-21-224.917
Telex 2269 AFCINE GH
Tgram. TEACHERS ACCRA

Ms. Sharan BURROW
Australian Education Union,
AEU
P.O. Box 1158, City Road
South Melbourne Vic 3205
Australia
Tel: + 61-3-254.1800
Fax: + 61-3-254.1805

Mr. Gregory O'KEEFE
Canadian Teachers' Federation,
CTF/FCE
76, Green Acres Dr.
Sydney River
Nova Scotia, B1S 1K6
Canada
Tel: + 1-902-567.2451
Fax: + 1-902-567.2451

Mr. Dieter WUNDER
Gewerkschaft Erziehung und
Wissenschaft, GEW
Postfach 90-04-09
D-60444 Frankfurt-Am-Main
Germany
Tel: + 49-69-789.730
Fax: + 49-69-789.73201

Regional Seats

Ms. Sandra FELDMAN
United Federation of Teachers,
AFT
260 Park Avenue South
New York, NY 10010
United States of America
Tel: + 1-212-598.9215
Fax: + 1-212-260.6393

Mr. Keith GEIGER
National Education Association,
NEA
1201 16th Street N.W.
Washington D.C. 10036-3290
United States of America
Tel: + 1-202-822.7488
Fax: + 1-202-822.7974

**Ms. Anni HERFORT
ANDERSEN**
The Danish Union of Teachers,
DLF
Vandkunsten 12
DK-1467 Copenhagen K
Denmark
Tel: + 45-331.182.55
Fax: + 45-331.411.94

Mrs. Diana JAYASUNDERA
All Ceylon Union of Teachers,
ACUT
127/1, Centre Road
Colombo 15
Sri Lanka
Tel: + 94-152.2842

Mr. Guy LE NEOUANNIC
Fédération de l'Education
Nationale, FEN
48, rue la Bruyère
75440 Paris Cedex 09
France
Tel: + 33-1-40.16.78.28
Fax: + 33-1-40.16.78.29

Ms. Iraida MARIN R
FETRA - Enseñanza
Urb. Loira Final Ave Paraiso,
Calle Washington 7
Caracas
Venezuela
Tel: + 461-9229/461-3224
Fax: + 461-3704

Mr. Rangarirai MASARIRA
Zimbabwe Teachers'
Association, ZIMTA
P.O. Box 1440
Harare
Zimbabwe
Tel: + 263-4-663.92
Fax: + 263-4-791.042

Ms. Assibi NAPOE
Syndicat Enseignants Laïcs du
Togo, SELT
B.P. No. 16
Lomé
Togo
Tel: + 228-213.353
Fax: + 228-221.411

Mr. Perianan RAMANATHAN
National Union of the Teaching
Profession, NUTP
13B, Jalan Murai Dua,
Kompleks Batu, Jalan Ipoh
51100 Kuala Lumpur
Malaysia
Tel: + 603-774.3969 (private)
+ 603-621.0621
Fax: + 603-621.1060

Mr. Osvaldo VERDUGO PEÑA
Alexander Fleming No. 20
Casa J-4
Comunidad Cerro Apoquindo 2
Santiago
Chile

Open Seats

Ms. Agneta ANDERLUND

Läraryrbundet,
Segelbatsvegan 15
P.O. Box 12229
S - 102 26 Stockholm
Sweden
Tel: + 46-8-737.6500
Fax: + 46-8-656.9415

Mr. Rafael CUELLO

Federacion Colombiana de
Educadores, FECODE
Apartado Aero # 14373, Cra
13A No. 34-36
Bogota
Colombia
Tel: + 57-1-288.6411
Fax: + 57-1-245.4433

**Ms. Marguerite CUMMINS-
WILLIAMS**

Barbados Secondary Teachers'
Union, BSTU
"Sea Rock" Enterprise Coast
Road
Christ Church, Barbados
Tel: + 1-809-428.7361(private)
Fax: + 1-809-428.7361

Mr. Nigel de GRUCHY

National Association of
Schoolmasters/Union of
Women Teachers, NASUWT
5, King Street, Covent Garden
London WC2E 8HN
United Kingdom
Tel: + 44-171-379.9499
Fax: + 44-171-497.8262

Mr. Charlie LENNON

Association of Secondary
Teachers, Ireland, ASTI
ASTI House, Winetavern Street
Dublin 8
Ireland
Tel: + 353-1-671.9144
Fax: + 353-1-671.9280

Mr. Oumar TALL

Syndicat National de
l'Enseignement Élémentaire,
SNEEL
INEFO 16 Rue Jules Ferry
Dakar, Sénégal
Tel: + 221-212.309
Fax: + 221-236.219

Ms. Hanna WITKOWSKA

National Science Section NSZZ
"Solidarnosc"
1 Plag Politechniki
00-661 Warszawa, Poland
Tel: + 48-22-257.363
Fax: + 48-22-257.363
E-mail:hwitkows@lajkonik.wis.p
k.edu.pl

EI Headquarters Staff

155, boulevard Emile Jacqmain (8)
1210 Brussels, Belgium

Tel: + 32-2-224 0611 / Fax: + 32-2-224 0606

E-mail: educint@infoboard.be

Deputy General Secretaries

Sheena Hanley
Elie Jouen

Chief Administrative Coordinator

George Kux (consultant)

Coordinators

Peter Dawson
Monique Fouilloux
Ulf Fredriksson
Patrice Vézina
Wouter van der Schaaf

Professional Assistants

Alain Chantry
Claire Degbomont
Patrice Guénard
Marianne Hanekroot
Natasha Murray
Edwin Pijman
Soraya Sanchez
Catherine Tinnin

Secretaries

Serge Kikangala
Anabel Vallines
Véronique Vanbrabant

Clerical Aid

Pascal Marcq

Consultants to the General Secretary

Jan Erdsieck
Jean Bernard Gicquel
Robert Harris

EI Regional Offices and Staff

Africa

Education International
B.P. 14058
Lomé
Togo
Tel: + 228-222.547
Fax: + 228-221-411

Chief Coordinator
Mr. Thomas BEDIAKO

Coordinators
Dr. Nana ABABIO
Mr. Emanuel FATOMA
Mr. Samuel NGOUA NGOU

Asia & The Pacific

Mr. Gurnam SINGH
Chief Coordinator
Education International, EI
9, Jalen Gegambir, Medan
Damansara 50490
Kuala Lumpur
Malaysia
Tel: + 60-3-256.2662
Fax: + 60-3-254.1461
Telex: 31533

Mr. Aloysius MATHEWS
Coordinator
Education International, EI
Room 133 208/3 Soi Tong Lor
8, Sukhumvit 55
Bangkok 10110
Thailand
Tel: + 66-2-381.33825
Fax: + 66-2-381.2854
Telex: 22515 WCOTP TH

Mr. Krishna DATT
Project Assistant
Education International, EI
C/O C.P.T.O. P.O.Box 3582
Samabula
Fiji
Tel: + 679-381.585 / 381.200
Fax: + 679-385.021

Ms. Shashi Bala SINGH
Project Assistant
Education International, EI
41, Institutional Area, D-Block,
Pankha Road, Janak Puri
New Delhi - 110 058
India
Tel: + 9111-553.1039
Fax: + 9111-553.1271

Europe

Education International, EI
155, boulevard Emile Jacqmain (8)
1210 Brussels
Belgium
Tel: + 32-2-224.0611
Fax: + 32-2-224.0606
E-Mail: educint@infoboard.be

Latin America

Mr. Napoleón MORAZAN,
Chief Coordinator
Education International, EI
Colonia Jardines de Loarque, 9
Avenida Casa 7515
Tegucigalpa
Honduras
Tel: + 504-266.217
Fax: + 504-267.834

Ms. Lilliam MORA BLANCO,
Coordinator
Education International, EI
Apartado Postal 7174-1000
San José
Costa Rica
Tel: + 506-2-338.104
Fax: + 506-2-338.104

North America & Caribbean

Mrs. Virginia ALBERT
Coordinator Caribbean
Education International, EI
Fond Assau Post Office
St. Lucia
St. Lucia
Tel: + 1-809-450.5840
Fax: + 1-809-450.5247

Constitution of Education International

(revised July 1995)

Article 1. NAME	13
Article 2. AIMS	13
Article 3. GENERAL PRINCIPLES	15
Article 4. MEMBERSHIP	16
Article 5. COMMITTEE OF EXPERTS ON MEMBERSHIP	18
Article 6. RIGHTS AND OBLIGATIONS	18
Article 7. SUSPENSION OR TERMINATION OF MEMBERSHIP	19
Article 8. ORGANISATION	20
Article 9. WORLD CONGRESS	21
Article 10. EXECUTIVE BOARD	23
Article 11. FUNCTIONS OF PRESIDENT, VICE-PRESIDENTS AND GENERAL SECRETARY	26
Article 12. SECRETARIAT	27
Article 13. REGIONAL STRUCTURES	28
Article 14. SECTORAL STANDING COMMITTEES	29
Article 15. STATUS OF WOMEN COMMITTEE	29
Article 16. CONSTITUTION AND BY-LAWS COMMITTEE	30
Article 17. FINANCE COMMITTEE	30
Article 18. FINANCES	30
Article 19. MEMBERSHIP DUES	31

Article 20. SOLIDARITY FUND	32
Article 21. OFFICIAL LANGUAGES	32
Article 22. HEADQUARTERS AND OTHER OFFICES	32
Article 23. BY-LAWS AND RULES OF PROCEDURE	32
Article 24. INTERPRETATION	33
Article 25. AMENDMENTS TO THE CONSTITUTION	33
Article 26. DISSOLUTION	33
Article 27. TRANSITION	34

CONSTITUTION OF EDUCATION INTERNATIONAL

Article 1. NAME

The organisation shall be named:

- (a) Education International (EI)
- (b) Internationale de l'Éducation (IE)
- (c) Internacional de la Educación (IE)
- (d) Bildungsinternationale (BI)

Article 2. AIMS

The aims of the Education International shall be:

- (a) to further the cause of organisations of teachers and education employees, to promote the status, interests and welfare of their members, and to defend their trade union and professional rights;
- (b) to promote for all peoples and in all nations peace, democracy, social justice and equality; to promote the application of the Universal Declaration on Human Rights through the development of education and of the collective strength of teachers and education employees;
- (c) to seek and maintain recognition of the trade union rights of workers in general and of teachers and education employees in particular; to promote the International Labour Standards, including freedom of association and the right to organize, to bargain collectively and to undertake industrial action, including strike action if necessary;
- (d) to enhance the conditions of work and terms of employment of teachers and education employees, and to promote their professional status in general, through support for member organisations and representation of their interests before the

United Nations, its specialized agencies and other appropriate and relevant intergovernmental organisations.

- (e) to support and promote the professional freedoms of teachers and education employees and the right of their organisations to participate in the formulation and implementation of educational policies;
- (f) to promote the right to education for all persons in the world, without discrimination, and to this end:
 - (i) to pursue the establishment and protection of open, publicly funded and controlled educational systems, and academic and cultural institutions, aimed at the democratic, social, cultural and economic development of society and the preparation of every citizen for active and responsible participation in society;
 - (ii) to promote the political, social and economic conditions that are required for the realisation of the right to education in all nations, for the achievement of equal educational opportunities for all, for the expansion of public educational services and for the improvement of their quality;
- (g) to foster a concept of education directed towards international understanding and good will, the safeguarding of peace and freedom, and respect for human dignity;
- (h) to combat all forms of racism and of bias or discrimination in education and society due to gender, marital status, sexual orientation, age, religion, political opinion, social or economic status or national or ethnic origin;
- (i) to give particular attention to developing the leadership role and involvement of women in society, in the teaching profession and in organisations of teachers and education employees;

- (j) to build solidarity and mutual cooperation among member organisations;
- (k) to encourage through their organisations closer relationships among teachers and education employees in all countries and at all levels of education;
- (l) to promote and to assist in the development of independent and democratic organisations of teachers and education employees, particularly in those countries where political, social, economic or other conditions impede the application of their human and trade union rights, the advancement of their terms and working conditions and the improvement of educational services;
- (m) to promote unity among all independent and democratic trade unions both within the educational sector and with other sectors; and thereby contribute to the further development of the international trade union movement.

Article 3. GENERAL PRINCIPLES

- (a) The Education International shall be guided by the ideals of democracy, human rights and social justice.
- (b) The Education International shall be independent of every government. It shall be self-governing and not subject to control by any political party or ideological or religious grouping.
- (c) The Education International shall be associated with the International Confederation of Free Trade Unions (ICFTU) and work very closely with the International Trade Secretariats, in accordance with the Milan Agreement which guarantees that the Education International shall be autonomous and thus that the ICFTU cannot interfere in its internal affairs. Furthermore:

- (i) any change in this relationship shall be subject to ratification by the Education International's World Congress;
 - (ii) affiliation of member organisations with national trade union centres is a matter to be determined solely by those member organisations.
- (d) The Education International shall not interfere in the internal affairs of member organisations. It shall respect internal freedom and diversity of expression in accordance with the principles of the constitution.

Article 4. MEMBERSHIP

- (a) The Education International shall be composed of organisations of teachers and education and research employees upholding the principles of independent trade unionism and aspiring to enhance democracy, human rights and social justice in their respective nations, to improve the living and working conditions of their members and to advance education through trade union action.
- (b) Any national organisation composed predominantly of teachers and education employees¹ shall have the right to apply for membership and shall be admitted as a member of the Education International by the Executive Board, provided that the applicant:
- (i) subscribes to the aims and principles as described in Article 2 and 3 - and is thereby actively engaged in promoting the overall professional and trade union interests of its members;

¹ Definition of scope of membership. References throughout this constitution to teachers and educational employees should be interpreted in the broadest sense, since member organisations may also include, for example, employees engaged in research or in cultural or youth services.

- (ii) pledges to fulfil the obligations of membership as described in Article 6;
- (iii) is, to the extent possible, national in character and scope and representative of teachers and/or other education employees in its country. The term country is defined according to membership in the United Nations. Nevertheless applications may also be considered from organisations at the regional level in a country where there is no national member.

Exceptions to this provision may be made by a two-thirds majority of those present and voting at the Executive Board.

- (iv) practices internal democracy in the designation of its leadership, in the determination of its goals, policies and activities and in the management and administration of all of its affairs;
 - (v) is self-governing and not under the control of any political party, government and ideological or religious grouping;
 - (vi) is not affiliated to or formally associated with other international teacher's trade union bodies or with their regional structures. This restriction does not apply in the case of affiliation to autonomous regional bodies.
 - (vii) is not part of an organisation already in membership, such that acceptance of the application would create double affiliation.
- (c) If an application is received from an organisation operating in a country in which the Education International already has a member organisation, the Executive Board will consult with the member organisation(s) concerned before making its decision. In the event that the decision of the Executive Board on a

membership application is contested, an appeal may be made to the World Congress in accordance with the By-laws. The decision of the World Congress shall be final.

- (d) Only applications duly authorised by the applicant's governing body shall be taken into consideration by the Executive Board.

Article 5. COMMITTEE OF EXPERTS ON MEMBERSHIP

- (a) A Committee of Experts shall be established to report to the Executive Board on the application of membership criteria in cases where the Executive Board considers further inquiry to be necessary in order to reach a decision, or in cases where charges are brought against a member organisation.
- (b) Procedures for the establishment and operation of the Committee of Experts shall be determined in the By-laws.

Article 6. RIGHTS AND OBLIGATIONS

- (a) Every member organisation shall have the same constitutional rights and shall be bound by the same constitutional responsibilities, including the payment of membership fees as provided under Article 19.
- (b) From the date of admission to the Education International every member organisation shall accept the following obligations:
 - (i) to promote their members' awareness of the aims and work of the Education International;
 - (ii) to promote the interests of the Education International;
 - (iii) to inform the Education International about all major actions taken in pursuance of the Education International's aims;

- (iv) to keep the Education International informed about national activities;

Article 7. SUSPENSION OR TERMINATION OF MEMBERSHIP

- (a) In the event that it is charged that a member organisation violates or ceases to fulfill the requirements of the constitution, on the basis of a complaint lodged by the governing body of another member organisation, the Executive Board shall refer the matter to the Committee of Experts established under the provisions of Article 5. The Executive Board may also initiate a referral to the Committee of Experts. The following requirements shall be met:
 - (i) The Committee of Experts shall enquire into the charges and conduct a due hearing before presenting its finding to the Executive Board.
 - (ii) The organisation whose membership status is under review by the Committee of Experts, shall be given due notice, a copy of the charges, the right to respond to the charges, and a copy of the finding of the Committee of Experts.
 - (iii) The finding of the Committee of Experts shall be communicated to the Executive Board for action as specified in the By-laws.
 - (iv) A two thirds majority of those who are both present and voting at a quorate session shall be required for the Executive Board to exclude an organisation from membership.
 - (v) The member organisation concerned shall be informed of the decision of the Executive Board and of the reasons justifying that decision.
- (b) Any organisation which is more than twelve (12) months in

arrears of the payment of its membership dues, without the approval of the Executive Board, shall be excluded from membership.

- (c) Any member that has been suspended or excluded by the Executive Board other than for being in arrears of the payment of membership dues, shall have the right of appeal to the World Congress under conditions to be specified in the By-laws.
- (d) An organisation which seeks to withdraw from membership in the Education International shall provide notification of such intent six months in advance. Financial obligations to the Education International shall not expire until the end of the six month period.
- (e) Only notifications of withdrawal duly authorised by the member's governing body shall be taken into consideration by the Executive Board.

Article 8. ORGANISATION

The organisation of the Education International shall be:

- (a) Governing Bodies
 - (i) World Congress; and
 - (ii) Executive Board;
- (b) Committee of Experts on Membership
- (c) Regional Structures
- (d) Standing Committees
 - (i) Sectoral

- (ii) Status of Women
- (iii) Finance
- (iv) Constitution and By-laws
- (e) Other Committees
- (f) The Secretariat.

Article 9. WORLD CONGRESS

- (a) The World Congress shall be the supreme authority of the Education International.
- (b) An ordinary session of the Congress shall:
 - (i) adopt its rules of procedure and agenda;
 - (ii) elect the President, Vice Presidents, General Secretary and other members of the Executive Board;
 - (iii) appoint the auditors;
 - (iv) determine the policies, principles of action and programme of the Education International;
 - (v) consider the activity report of the General Secretary;
 - (vi) consider the audited financial report, adopt the general budget, and determine the membership fees.
- (c) The Congress shall have the authority to amend the Constitution by a two-thirds majority vote or the By-laws by a majority vote and to take final decisions in case of appeals concerning applications for membership, the suspension or expulsion of member organisations or the removal of members of the Executive Board.

- (d) The Congress shall be composed of delegates representing member organisations and of the Executive Board.
- (e) Each member organisation shall be entitled to one delegate; additional delegates shall be allocated to each member organisation whose membership fees have been paid in full prior to the World Congress in accordance with the following scale: up to 10,000 members 1 delegate; and more than 10,000 members, 1 additional delegate for every 10,000 members or a part thereof with a maximum of 50 delegates for any one organisation.
- (f) Votes shall be allocated to each member organisation whose membership fees have been paid in full prior to the World Congress in accordance with the following scale: up to 5,000 members 1 vote; and more than 5,000 members, 1 additional vote for every 5,000 members or a part thereof.
- (g) A fully paid up organisation may vote by proxy provided it has given advance notice in writing to the General Secretary.
- (h) Member organisations shall receive provisional notification by the General Secretary of the number of delegates and votes to be allocated to them. A Credentials Committee to be appointed by the Executive Board shall verify and determine the allocation of delegate credentials and voting rights for each member organisation. No roll-call voting or election shall take place until the World Congress has adopted the report of the Credentials Committee.
- (i) The venue, date and provisional agenda of the Ordinary Congress shall be determined by the Executive Board, taking into account the recommendations made by the preceding Congress, and by the Regional Committees. Notification of the convening of the Ordinary Congress shall be given at least nine (9) months prior to the scheduled date.

- (j) The Congress shall meet in ordinary session at least every three years.
- (k) An Extraordinary Congress may be convened on the authority of the Executive Board (by a two-thirds majority vote) or shall be convened at the formal and properly substantiated request of at least twenty five (25) member organisations together representing at least one quarter of the paid membership.

Article 10. EXECUTIVE BOARD

- (a) The Executive Board shall direct the affairs and activities of the Education International between World Congresses in conformity with the resolutions and decisions of the latter.
- (b) The Executive Board shall:
 - (i) draft the agenda for the World Congress;
 - (ii) review implementation of the resolutions and decisions of the World Congress;
 - (iii) initiate policies and actions in accordance with the resolutions and decisions of the World Congress and with the aims and principles of the Education International;
 - (iv) review and approve financial statements, establish annual budgets, and submit a general budget to the World Congress;
 - (v) consider applications for membership, in accordance with Articles 4 and 5;
 - (vi) consider suspensions or exclusions of member organisations, in accordance with Article 7;

- (vii) determine standards, in accordance with recognised trade union practice, and procedures regarding the appointment, suspension, salary and conditions of employment of staff;
 - (viii) determine the salary and conditions of employment of the General Secretary;
 - (ix) submit to the World Congress a report on its decisions and activities.
- (c) The Executive Board shall be composed of twenty three (23) members, including:
- (i) the President and four (4) Vice-Presidents;
 - (ii) a General Secretary;
 - (iii) ten (10) members, two from each region, and
 - (iv) seven (7) members;
- at least two of the Vice-Presidents and at least one member from each region shall be women.
- (d) The term of office of each member of the Executive Board shall expire
- (i) at the end of each ordinary session of the World Congress. Each member of the Executive Board shall be eligible for reelection for two additional terms in the same position, except that there shall be no limitation on the number of terms which may be served by the General Secretary;
 - (ii) at such time as an organisation to which the member belongs is no longer a member of the Education International.

- (e) A person holding a position outside the Education International or its member organisations which would be in conflict with his/her independent responsibility to the Education International cannot be a member of the Executive Board.
- (f) The Executive Board may remove a member from office under the following conditions:
 - (i) an objection raised by a member organisation in writing to the continuance in office of a member of the Executive Board who at the time of his or her election was a member or officer of that member organisation;
 - (ii) cessation of eligibility for membership of the Executive Board under article 10(e).
 - (iii) grave misconduct or dereliction of duty.
- (g) An Executive Board member whose removal from office is under consideration shall have the right to be informed in writing of the objections raised and to respond before a meeting of the Executive Board. In the event of removal, the member concerned shall have the right of appeal to the World Congress.
- (h) In the event of a vacancy the Executive Board may appoint a replacement. If the vacancy occurs:
 - (i) in the position of President, a Vice-President shall be appointed as President until the next Congress;
 - (ii) in the position of Vice-President, a member of the Executive Board shall be appointed until the next Congress;
 - (iii) in the position of General Secretary, a replacement shall be appointed until the next Congress.

For other vacancies, the Executive Board shall seek a nomination, to which it shall give strong consideration, from the national organisation of the member being replaced.

- (i) The Executive Board shall meet in ordinary session at least once a year.
- (j) An extraordinary session of the Executive Board may be convened on the authority of the President or General Secretary and shall be convened at the formal and properly substantiated request of a two-thirds majority of members of the Board from organisations together representing at least one quarter of the paid membership.

Article 11. FUNCTIONS OF PRESIDENT, VICE-PRESIDENTS AND GENERAL SECRETARY

- (a) The President shall be the principal representative of the organisation; he/she, or in his/her absence, one of the Vice-Presidents shall:
 - (i) chair the World Congress;
 - (ii) chair the meetings of the Executive Board;
 - (iii) represent the Education International, in consultation with the General Secretary.
- (b) The General Secretary shall be the Principal Executive Officer of the organisation; he/she shall:
 - (i) maintain liaison with member organisations, Regional Structures, Sectoral and other Standing Committees, and other bodies within the Education International; with the International Confederation of Free Trade Unions (ICFTU), the International Trade Secretariats and other non-governmental organisations; and with inter-governmental bodies;

- (ii) convene and prepare meetings of the Executive Board and of the World Congress in accordance with decisions of the Executive Board;
 - (iii) keep a record of the proceedings of the Congress and of the Executive Board;
 - (iv) implement the decisions of the World Congress and the Executive Board;
 - (v) submit activity reports to the Executive Board and to the World Congress each time they meet;
 - (vi) conduct the affairs of the Education International between meetings of the Executive Board, in accordance with the decisions taken by the Executive Board and the World Congress.
 - (vii) be responsible to the Executive Board and the World Congress for the work of the Secretariat and for all staffing matters;
- (c) The President, Vice-Presidents and General Secretary shall meet at least once between Executive Board meetings.

Article 12. SECRETARIAT

- (a) The General Secretary shall be assisted by a secretariat staff to fulfil the tasks mentioned in Article 11(b).
- (b) The secretariat staff shall include at least one Deputy General Secretary to be appointed by the Executive Board in consultation with the General Secretary.
- (c) The standards and procedures regarding the appointment, suspension, salaries and conditions of employment of staff members shall be determined by the Executive Board.

- (d) The appointment, suspension, salaries and conditions of employment of staff members, with the exception of the appointment of a Deputy General Secretary, shall be attended to by the General Secretary in accordance with standards and procedures set out by the Executive Board.
- (e) In the event of suspension by the General Secretary, the individual suspended shall have the right of appeal to the next meeting of the Executive Board, or, with the approval of the suspended employee, through an alternative procedure to be established by the Executive Board.

Article 13. REGIONAL STRUCTURES

- (a) The Education International shall establish five (5) regions:
 - (i) Africa;
 - (ii) North America and the Caribbean;
 - (iii) Asia and the Pacific;
 - (iv) Europe; and
 - (v) Latin America
- (b) The definition of regions and the allocations of countries to them shall be established in the by-laws.
- (c) A regional structure may be established to:
 - (i) advise the Executive Board on policies and activities to be undertaken by the Education International in the concerned region;
 - (ii) develop and promote policies in relation to any regional intergovernmental body and represent member organisations at that body.

- (d) A Regional Structure shall be governed according to By-Laws approved by the Executive Board. Reports of such a Regional Structure shall be submitted to the Executive Board.

Article 14. SECTORAL STANDING COMMITTEES

- (a) Sectoral Standing Committees shall be established for:

- (i) preschool and primary education;
- (ii) secondary education;
- (iii) further and higher education; and
- (iv) vocational education and training,

to advise the Executive Board on educational and professional issues in and between the various sectors of education, on policies and activities to be undertaken in specific areas of interest.

- (b) The members of the Sectoral Standing Committees shall be appointed by the Executive Board on the basis of recommendations from member organisations. The Executive Board may appoint other persons with particular expertise. The Executive Board shall determine the purposes and procedures of Sectoral Standing Committees.

Article 15. STATUS OF WOMEN COMMITTEE

- (a) A Status of Women Committee shall be established to recommend policies and activities to be undertaken by the Education International to promote equality of women and girls in society, in education and in the trade union movement.
- (b) The Status of Women Committee shall be composed by the Executive Board from among its members, and/or on the basis of recommendations from member organisations, and/or

by the appointment of other persons with particular expertise. The Executive Board shall determine its purposes and procedures.

Article 16. CONSTITUTION AND BY-LAWS COMMITTEE

- (a) The Executive Board shall establish a Constitution and By-laws Committee to:
 - (i) review all proposals to amend the Constitution and By-laws and advise the Executive Board accordingly;
 - (ii) provide advice on constitutional matters referred to it by the Executive Board.
- (b) The Constitution and By-laws Committee shall be composed of members of the Executive Board. The Chairperson shall be appointed by the Board.

Article 17. FINANCE COMMITTEE

- (a) The Executive Board shall establish a Finance Committee to supervise the management of the financial affairs of the Education International and to report accordingly to the Executive Board and the World Congress.
- (b) The Finance Committee shall be composed of members of the Executive Board and shall meet at least once a year. The Chairperson shall be appointed by the Board.
- (c) The Chairperson of the Finance Committee shall present financial reports to the Executive Board and on its behalf to the World Congress.

Article 18. FINANCES

- (a) The General Secretary shall be entrusted with the management of income and expenditures. Expenditures shall

be governed by Financial Regulations within the framework of the annual budget, drafted by the Finance Committee upon the basis of proposals submitted by the General Secretary. This budget shall be submitted to the Executive Board for its endorsement.

- (b) The accounts of Education International shall be closed on December 31 of each year, and shall be audited by a qualified accountant registered according to international standards. The financial and auditors' reports shall be presented to the annual meeting of the Executive Board, and the auditors' reports shall be presented to the Congress.
- (c) Only Education International tangible properties shall be considered as security for financial liabilities. Elected members of the Education International shall not be held legally responsible for such liabilities.
- (d) The financial year shall be the calendar year.

Article 19. MEMBERSHIP DUES

- (a) Dues to be paid by the member organisations shall be determined by the World Congress on a per capita basis according to a scale which allows for the different economic circumstances of countries. Specifications shall be given in the By-laws.
- (b) Membership fees shall be paid before June 30 of each year, and shall be computed on the membership reported as of December 31 of the preceding year.
- (c) If a member organisation is unable to fulfil its financial obligations, owing to extraordinary circumstances, the Executive Board shall have the authority to grant a delay, a temporary reduction or, in extreme cases, a temporary exemption from the payment of such fees. Such special agreements must be established in writing, and shall be

limited to a maximum of two years, extension being subject to review by the Executive Board.

Article 20. SOLIDARITY FUND

- (a) The Education International shall establish a Solidarity Fund.
- (b) The Education International shall regularly invite member organisations to contribute on a voluntary basis to the Solidarity Fund.
- (c) Rules governing the Solidarity Fund shall be given in the By-laws.

Article 21. OFFICIAL LANGUAGES

The official languages of the Education International shall be English, French, German and Spanish.

Article 22. HEADQUARTERS AND OTHER OFFICES

- (a) The location of the headquarters office of the Education International shall be Brussels.
- (b) The Education International shall be incorporated under the laws of the country in which the Headquarters office is located.
- (c) The location of other offices shall be determined by the Executive Board upon the recommendation of the General Secretary.

Article 23. BY-LAWS AND RULES OF PROCEDURE

By-laws and rules of procedure shall be appended to this constitution in order to regulate such matters as elections, conduct of the Congress and Executive Board meetings, and other matters referred to it by the Constitution.

Article 24. INTERPRETATION

In the event of question or doubt as to the interpretation of the provisions of the Constitution or By-laws, the English text shall be considered as original and authentic. The interpretation of the Constitution and By-laws is within the purview of the Executive Board.

Article 25. AMENDMENTS TO THE CONSTITUTION

- (a) Notices of motion to amend the Constitution must be submitted in writing to the General Secretary not less than six (6) months before the opening date of the Congress. They shall be circulated to all member organisations at least three (3) months prior to the opening of the Congress together with any comments which the Executive Board may wish to communicate to members.
- (b) A proposed amendment to the constitution shall be declared adopted if supported by not less than two-thirds of the total votes cast.

Article 26. DISSOLUTION

- (a) The World Congress shall be the only body authorised to decide upon the dissolution of the Education International, provided that a proposal to that effect has been placed on the Congress agenda, and provided that at least six months notice has been given to a specific motion to this effect.
- (b) A resolution calling for dissolution shall be implemented, provided that it has secured at least a two third majority of the votes cast. It shall be binding upon the World Congress to make specific provision for the discharge of any financial obligations of the Education International, including obligations to its staff and for the disposal of its assets.

Article 27. TRANSITION

The provisions contained in the document entitled "Transitional Arrangements" shall have constitutional force so long as those provisions are applicable.

By-Laws of Education International

(revised July 1995)

SECTION I - MEMBERSHIP

1. MEMBERSHIP APPLICATIONS 37
2. COMMITTEE OF EXPERTS
ON MEMBERSHIP 38

SECTION II - CONGRESS

3. DELEGATES 41
4. OBSERVERS AND GUESTS 42
5. PLENARY SESSIONS 42
6. CHAIR 42
7. COMMITTEES OF THE CONGRESS 43
8. RULES OF DEBATE 44
9. RESOLUTIONS AND AMENDMENTS 45
10. POINTS OF ORDER, MOTIONS
OF PROCEDURE 47
11. VOTING 47
12. VOTING RIGHTS 48
13. ELECTIONS 49
14. RECORD OF PROCEDURE 51
15. OTHER QUESTIONS 51

SECTION III - EXECUTIVE BOARD

16. MEETINGS OF THE EXECUTIVE BOARD 51
17. COMMITTEES OF THE EXECUTIVE
BOARD 51

SECTION IV - REGIONAL STRUCTURES

18. DEFINITION OF REGIONS 52
19. BY-LAWS OF REGIONAL STRUCTURES 52
20. SUPPLEMENTARY MEMBERSHIP DUES 53

SECTION V - COMMITTEES OF THE EDUCATION INTERNATIONAL

21. COMPOSITION OF COMMITTEES 54
22. SECTORAL STANDING COMMITTEES 54
23. STATUS OF WOMEN COMMITTEE 55
24. EX OFFICIO MEMBERSHIP 56

SECTION VI - FINANCIAL REGULATIONS

25. FINANCE COMMITTEE	56
26. MEMBERSHIP DUES	58
27. OTHER INCOME	60
28. EXPENDITURE	60
29. SOLIDARITY FUND	61

SECTION VII - AMENDMENTS

30. AMENDMENTS TO THE BY-LAWS	62
-------------------------------------	----

BY-LAWS OF EDUCATION INTERNATIONAL

SECTION I - MEMBERSHIP

1. MEMBERSHIP APPLICATIONS

- (a) An application for membership, duly authorised by the applicant's governing body (ref. Article 4d of the Constitution) shall be lodged with the General Secretary and shall include a completed application form, a statement that it will subscribe to the aims and principles of the Education International and a copy of the Constitution of the applicant organisation.
 - (b) Applications shall be considered by the Executive Board at the first meeting following receipt. At this meeting the General Secretary shall inform the Executive Board about the results of the consultations with any member organisations in the country of the applicant organisation.
 - (c) Notice shall be sent to the applicant organisation and any member organisation in the same country within fifteen days of the decision of the Executive Board. An appeal to the World Congress may be filed by:
 - (i) a member organisation in the same country contesting a decision to admit;
 - (ii) an organisation whose application for membership has been denied.
- Any appeal must be filed in writing to the General Secretary not more than 120 days after the decision of the Executive Board. The decision of the World Congress shall be final.
- (d) Where a membership matter is referred to the Committee of Experts by the Executive Board the appeal procedures shall be as specified in 2 (j).

2. COMMITTEE OF EXPERTS ON MEMBERSHIP

- (a) The Committee of Experts shall be composed of a minimum of five and a maximum of seven members to be appointed by the Executive Board . One of the members of the Committee shall be designated by the Executive Board as the Committee's Chairperson. In agreement with the Chairperson, the General Secretary, who shall serve as the Committee's Administrative Secretary and provide all administrative services needed for the accomplishment of the Committee's tasks, shall convene and prepare Committee meetings.
- (b) Members of the Committee shall be selected according to their experience and expertise related to teachers' organisations and the trade union movement in general. They shall not be members of the Executive Board, of governing bodies of member organisations, or hold other positions in organisations which may create conflicts of interests affecting the impartiality of judgements.
- (c) Each member of the Committee shall be appointed for a single six year term. Appointments shall be made at intervals of three years with no more than half plus one of the members being appointed at any one time. In case of misconduct or dereliction of duty, the Executive Board may remove a Committee member from office.
- (d) In the event of a vacancy occurring on the Committee of Experts, a replacement shall be appointed by the Executive Board for the remainder of the term of the member whose place becomes vacant.
- (e) The Committee shall only examine cases referred to it by the Executive Board regarding:

- (i) applications for membership in respect of which the Board considers that conformity with the membership criteria is not evident;
 - (ii) member organisations which have been charged by another member organisation or by the Board with failure to conform to the membership criteria.
- (f) When a case is referred to the Committee the Chairperson may designate one or more members to conduct an enquiry. The organisation concerned shall be notified that enquiry has been opened. The enquiry must respect rules of due process, including the right of the organisation concerned to a hearing and to present documentation. The enquiry shall be completed according to a time-scale pre-determined by the Committee. The report resulting from this enquiry must be considered by the Committee as a whole, which is required to make a finding as to whether the member or applicant organisation is in conformity with the membership criteria of the Education International;
- (g) If the Committee of Experts finds conformity with the criteria:
- (i) in the case of a member organisation of the Education International, it shall be proposed that the Executive Board confirm its membership status;
 - (ii) in the case of an applicant organisation, the Executive Board shall be notified that there is no statutory obstacle to admission.
- (h) If the Committee of Experts finds non-conformity with the criteria, unless the Executive Board determines that the procedures followed by the Committee of Experts were not impartial, or that due process was not respected:

- (i) in the case of a member organisation of the Education International, the organisation shall be suspended for a period of three years, unless the Executive Board
 - by majority vote, provides for a shorter period of suspension;
 - by two thirds majority, votes to exclude the organisation from membership.At the end of the period of suspension the question of whether the organisation is in conformity or non-conformity with the membership criteria shall be re-examined by the Committee of Experts.
 - (ii) in the case of an applicant organisation, the application shall be rejected. The Executive Board may offer to assist such organisation to meet the membership criteria.
- (i) The Committee shall present its finding to the Executive Board, together with a written report describing its enquiry and showing, in the event that the Committee's conclusions are not unanimous, details of its votes on the finding.
 - (j) The member or applicant organisation concerned shall be informed of the Committee's finding. The organisation has the right to lodge an objection to the Executive Board if it considers that the enquiry was not impartial or that due process was not followed. If such an objection is lodged, the Executive Board must satisfy itself that the Committee's finding was arrived at in an impartial manner and with respect for due process. If the Board is not so satisfied, it shall refer the case back to the Committee for a new enquiry.
 - (k) Notice shall be sent to any member or applicant organisation which has been a party to a case shall be informed within fifteen days of the decision. Appeals to the World Congress concerning cases considered by the Executive Board on the

basis of a finding by the Committee of Experts may be filed only by:

- (i) an organisation which has been suspended or excluded from membership;
- (ii) a member organisation which has been party to a case before the Committee of Experts involving another member organisation;
- (iii) an organisation whose application for membership has been denied because of a finding of the Committee of Experts.

In these cases any appeal must be filed in writing to the General Secretary not more than 120 days after the decision of the Executive Board and must be based upon the proposition that the procedures followed by the Committee of Experts and the Executive Board were not impartial or that due process was not respected. The decision of the World Congress shall be final.

- (l) The Executive Board shall make the budgetary allocation necessary to cover the Committee's expenses.

SECTION II - CONGRESS

3. DELEGATES

- (a) At least six months prior to the opening of the Congress member organisations shall be sent provisional notification by the General Secretary of the number of delegates and votes to be allocated to them.
- (b) Member organisations entitled to send delegates to the Congress shall, three months prior to the opening of the Congress, furnish the General Secretary with the names of such delegates. One month prior to the opening of the

Congress the General Secretary shall issue to each delegate a credential certifying that he/she has been named as a delegate by a member organisation.

- (c) A delegate who is unable to attend the Congress may be replaced by a substitute from the organisation concerned provided that written notice of such substitution signed by an authorized officer of the organisation concerned is received by the General Secretary.
- (d) In order for the Congress to open at least one third of the member organisations having at least 50% of the total voting entitlement must be registered. A majority of the registered delegates shall constitute a quorum.

4. OBSERVERS AND GUESTS

- (a) At the discretion of the Executive Board organizations and individuals may be invited to attend the Congress as guests.
- (b) A member organisation may designate a reasonable number of observers from among its membership or staff.
- (c) Observers and guests may address the Congress if invited to do so by the Chair.

5. PLENARY SESSIONS

The Plenary Sessions shall be public except when the Congress decides to declare a closed session at which time only delegates and observers shall be present.

6. CHAIR

The President shall preside over the Congress. In his/her absence, a Vice-President shall preside, preference being given to the Vice-President with longest service in this office. If neither the President nor a Vice-President is available the

meeting shall elect a chairperson from among the members of the Executive Board.

7. COMMITTEES OF THE CONGRESS

(a) Credentials Committee

In accordance with Article 9(h) of the Constitution, the Executive Board shall appoint a Credentials Committee which shall be composed of at least three members. The Committee shall:

- (i) verify and determine the allocation of delegate credentials;
- (ii) verify and determine the voting rights for each member organisation;
- (iii) submit a report to the Congress during the first business session.

Pending the adoption of the Committee's report by the Congress, any delegate whose credentials are challenged shall enjoy full rights as a delegate.

(b) Elections Committee

The Congress shall elect an Elections Committee which shall be composed of at least five members and shall include delegates from all regions. The Committee shall:

- (i) ensure that elections are conducted fairly and in accordance with the Constitution and with By-law 13;
- (ii) report the results of each election to the Congress.

(c) Resolutions Committee

The Congress shall elect a Resolutions Committee. The Committee shall be composed of a Chairperson and fifteen members and shall include delegates from all regions.

The Committee shall:

- (i) consider all resolutions and amendments to resolutions submitted to the Congress;
- (ii) prepare and present to the Congress recommendations regarding these resolutions and amendments, including the order of debate;
- (iii) prepare, if necessary, and present composite texts to the Congress;
- (iv) present recommendations regarding receivability and content of urgent resolutions.

The Resolutions Committee shall invite a member organisation which is not represented on the Committee to be represented at the Committee's meeting when a resolution or an amendment proposed by that member organisation is discussed.

- (d) Meetings of the Credentials Committee, the Elections Committee and the Resolutions Committee shall meet in closed session.
- (e) Voting in Committees shall be by show of hands and decisions shall be made on the basis of a simple majority.
- (f) The Congress may establish other Committees for the conduct of its business.

8. RULES OF DEBATE

- (a) A delegate or member of the Executive Board shall speak only once in a debate, unless otherwise agreed by the Congress. The representative of a Congress Committee presenting a report or a mover of a motion, resolution or

amendment (not concerning a motion of procedure) shall have the right of reply at the close of debate on an item.

- (b) A request to speak shall be made in writing to the Chair, except when related to a point of order or procedure. The Chair shall call upon speakers in the order in which they signify their desire to speak. The Chair may call a speaker to order if his/her remarks are not relevant to the subject under discussion.
- (c) The time limit applicable to all speakers in debate shall be five minutes, except on procedural questions, when the Chair shall limit each intervention to a maximum of three minutes. When a delegate exceeds the allotted time, the Chair may call that delegate to order without delay.
- (d) The General Secretary shall have the right to speak on any subject.

9. RESOLUTIONS AND AMENDMENTS

- (a) Resolutions, written in one of the four official languages, shall be submitted to and received by the General Secretary at least four months prior to the opening of the Congress. They shall be translated and distributed to the member organisations at least three months prior to the opening of the Congress.
- (b) Amendments to resolutions, written in one of the four official languages, shall be submitted to and received by the General Secretary no later than during the period of registration prior to the opening session of the Congress. They shall be translated and distributed to the delegates as soon as possible.
- (c) The Resolutions Committee shall determine whether a resolution or amendment is in order. If the determination of the Resolutions Committee is challenged by a delegation, it

shall then be put to the Congress whose decision shall be final.

(d) Urgent resolutions

Urgent resolutions may be considered in the case of matters arising less than three months prior to the opening of the Congress.

- (i) Urgent resolutions, written in one of the four official languages, shall be submitted to and received by the General Secretary prior to the end of the opening session of the Congress. If exceptional events occur during a Congress, urgent resolutions on those events may be considered with the approval of two-thirds of the delegates present and voting. Urgent resolutions shall be translated and distributed to the delegates as soon as possible.
 - (ii) The Resolutions Committee shall determine whether an urgent resolution is in order. If the determination of the Resolutions Committee is challenged by a delegation, it shall then be put to the Congress whose decision shall be final.
 - (iii) Amendments to urgent resolutions may be presented verbally to the Congress during debate.
 - (iv) The Chair shall determine whether an amendment to an urgent resolution is in order. If the determination of the Chair is challenged by a delegation, it shall then be put to the Congress whose decision shall be final.
- (e) The debate on a resolution or amendment shall not commence before the texts have been translated and distributed to the delegates, except in the case of an amendment to an urgent resolution presented verbally.

- (f) If a member organisation submitting a resolution accepts an amendment to that resolution, the amended resolution shall form the basis for further debate.

10. POINTS OF ORDER, MOTIONS OF PROCEDURE

- (a) The debate on a question may be interrupted at any time by a point of order or by a motion of procedure. The Chair shall give an immediate ruling in response to a point of order.
- (b) A motion challenging the ruling of the Chair shall be put immediately to a vote.

- (c) A motion of procedure shall be required in order:
 - (i) to adjourn the sitting;
 - (ii) to adjourn the debate;
 - (iii) to close the debate and/or vote on the item under discussion;
 - (iv) to proceed with the next item on the agenda.
- (d) The above or any other motion of procedure shall be put immediately to a vote, except that the delegation submitting the resolution under discussion, may exercise its right to reply.

11. VOTING

- (a) Upon registration each delegate shall be given a voting card.
- (b) Voting shall be by show of voting cards. If a delegation requests a roll call vote, the request must be supported by at least five delegations holding 20 percent of the total voting rights before such a vote shall be taken.
- (c) A resolution, motion or amendment shall be declared

defeated if an equal number of votes has been cast in favour and against it.

- (d) An amendment to a resolution shall be voted upon before the resolution concerned is put to a vote.
- (e) If there is more than one resolution on the same matter, the Chair shall determine the order in which these resolutions or amendments shall be voted upon by the Congress, starting with the text farthest from the status quo. In the event that a majority vote is carried in favour of a resolution or an amendment to a resolution, which renders the alternative(s) redundant, the latter(s) shall not be put to a vote.
- (f) In the event that none of the resolutions or amendments to a resolution is farther from the status quo than the other, the Congress shall determine the order in which these resolutions and amendments to a resolution shall be voted upon. In the event that a majority vote is carried in favour of such a resolution or amendment, the alternative(s) shall be considered redundant and shall not be put to a vote.

12. VOTING RIGHTS

- (a) The number of votes to which each organisation is entitled shall be determined as provided in Article 9(f) of the Constitution, whereby the membership of each organisation be calculated on the basis of the average amount of affiliation fees paid since the preceding Congress or between the year of affiliation and the Congress.
- (b) Any proxy must be presented in writing, signed by an authorised officer of the concerned member organisation, to the General Secretary prior to the opening of the Congress. No organisation may exercise more than three proxies, and proxies may only be exercised on behalf of organisations from the same region.

13. ELECTIONS

- (a) Elections shall be conducted by the Elections Committee.
- (b) Prior to the elections each delegation shall receive a copy of the report of the Credentials Committee, showing the voting entitlement of delegations and proxy voting rights.
- (c) Elections shall be conducted by secret ballot in the following order: President, Vice-Presidents, General Secretary, regional members of the Executive Board and other members of the Executive Board. The Congress programme shall specify the period of time between each of the above elections.
- (d) For each ballot, voting papers shall be prepared showing the names of candidates, listed in alphabetical order of family names. The Elections Committee shall give to a representative of each member organisation the number of voting papers indicated by the report of the Credentials Committee.
- (e) Votes must be cast for a number of candidates equal to the number of positions to be filled. A voting paper with votes cast for a greater or lesser number shall be invalid.
- (f) If the number of candidates for any position is equal to the number of vacancies for that position, the candidate(s) shall be declared elected, unless at least five delegations holding 20 percent of the total voting rights request a secret ballot.
- (g) For the position of President, Vice-President and General Secretary a candidate must receive at least half plus one of the total votes cast in order to be elected. If for the position of President or General Secretary no candidate receives such majority on the first ballot, a run-off ballot shall be held between the two candidates receiving the most votes. For the positions of Vice-President, if necessary, run-off ballots shall

be held among the candidates receiving the most votes, according to the vacancies remaining to be filled.

- (h) In the case of an uncontested election for which a secret ballot is held under 13 (f) and the candidate(s) do(es) not obtain the majority specified in 13 (g), new nominations shall be called and a new election conducted according to deadlines determined by the Congress.
- (i) For other positions on the Executive Board and for any other elections conducted at the World Congress, candidates receiving the highest number of votes corresponding to the number of positions to be filled, shall be declared elected.
- (j) A candidate for the office of President, Vice-President or General Secretary must be nominated by at least four member organisations from different countries, including his/her own organisation. Nominations for these offices, together with a statement signed by the candidate accepting nomination, must be filed with the General Secretary not less than four months before the opening of the Congress. The names of all candidates shall be sent to all member organisations at least three months before the opening of the World Congress.
- (k) A candidate for other positions on the Executive Board must be nominated by at least two member organisations, including his/her own organisation. Nominations for these positions, accompanied by a statement signed by the candidate accepting nomination, shall be filed with the General Secretary in accordance with deadlines determined by the Congress.
- (l) If as a result of withdrawal or other reason the number of candidates is less than the number of vacancies, electoral arrangements shall be made at the Congress.

14. RECORD OF PROCEDURE

The General Secretary shall be responsible for ensuring that a record is kept of every vote and all the proceedings of the Congress.

15. OTHER QUESTIONS

In all questions of order not specified above, the Chair shall recommend appropriate procedures to the Congress.

SECTION III - EXECUTIVE BOARD

16. MEETINGS OF THE EXECUTIVE BOARD

- (a) The President of the Education International shall be chairperson of the Executive Board. In his/her absence, a Vice-President shall preside, preference being given to the Vice President with longest service in this office. If neither the President nor a Vice-President is available, the Executive Board shall elect a chairperson from among its members.
- (b) The first meeting of the new Executive Board shall be held before the members leave the place of the Congress.
- (c) The Executive Board shall meet at least once in any calendar year in addition to meetings immediately before and after the Congress. An extraordinary meeting of the Executive Board may be convened in accordance with Article 10(j) of the Constitution.
- (d) The President, Vice-Presidents and General Secretary shall meet at least once between two Executive Board meetings.

17. COMMITTEES OF THE EXECUTIVE BOARD

- (a) Finance Committee

At its first meeting after the Congress the Executive Board shall appoint five of its members to form the Finance Committee. The terms of reference of the Finance Committee are given in By-law 25 (c).

(b) Constitution and By-laws Committee

At its first meeting after the Congress the Executive Board shall appoint at least three of its members to form the Constitution and By-laws Committee. The Executive Board shall appoint the Committee's Chairperson who shall preside over the Committee's meetings and who shall be the Committee's spokesperson.

SECTION IV - REGIONAL STRUCTURES

18. DEFINITION OF REGIONS

The regions are defined in Article 13 of the Constitution. Allocation of countries to these regions shall be determined by the Executive Board which shall undertake any necessary consultations. These allocations shall be published in the Handbook.

19. BY-LAWS OF REGIONAL STRUCTURES

- (a) By-laws of a regional structure, submitted to the Executive Board in accordance with Article 13(c) of the Constitution, must satisfy the following conditions:
- (i) A region shall be defined as one of the five regions named in Article 13(a) of the Constitution.
 - (ii) All member organisations in a region shall be included in the regional structure.
 - (iii) The designation, functions, method of election and term of office of regional office holders shall be clearly set out

at the first meeting of the regional grouping, convened by the General Secretary.

- (iv) The organisation and methods of governance of the regional structure, the frequency of meeting of its various bodies, and the quorum applicable to each meeting shall be clearly specified.
 - (v) Provision shall be made for the permanent presence of at least one member of the Executive Board of the Education International in the governing body of the regional grouping.
 - (vi) Ultimate responsibility for administration and communication shall rest with the General Secretary of the Education International who shall present reports to each meeting of the Executive Board.
 - (vii) In the event of any conflict over provisions of the regional structure and those of the Education International, the provisions of the Constitution and the By-laws of the Education International shall prevail.
- (b) Any proposal for an activity of a regional structure which involves expenditures by the Education International must be accompanied by a full statement of costs and shall not be undertaken without the prior approval of the Executive Board or the General Secretary.

20. SUPPLEMENTARY MEMBERSHIP DUES

Subject to approval by the Executive Board, a regional structure may establish supplementary membership dues to be paid by member organisations in the concerned region. The supplementary membership fee shall be:

- (a) (i) a percentage in addition to the membership dues of the Education International.

- (ii) collected by the Education International.
- (b) In no instance shall the supplementary membership dues paid to the regional structure be greater than or calculated on a different basis to the membership dues paid to EI.

SECTION V - COMMITTEES OF THE EDUCATION INTERNATIONAL

21. COMPOSITION OF COMMITTEES

In composing all committees, the Executive Board shall take into account regional and gender balance.

22. SECTORAL STANDING COMMITTEES

- (a) Sectoral Standing Committees shall be composed of a maximum of 10 members to be appointed by the Executive Board in accordance with Article 14(b) of the Constitution. Each Committee shall include a representative of the Executive Board. Other members shall be appointed from among candidates recommended by member organisations or on the basis of their particular expertise. Each Committee shall elect a Chairperson who shall preside over the Committees' meetings.
- (b) A member shall be appointed for a period of three years and shall be eligible for re-appointment for one further term.
- (c) The staff providing services to a Sectoral Standing Committee shall be assigned by the General Secretary, who shall, in consultation with the Chairperson, convene and prepare Committee meetings.
- (d) Each Committee shall:

- (i) advise the Executive Board on educational and professional issues of concern to teachers and other education employees;
 - (ii) recommend policies and activities to be adopted and undertaken by the Education International, including seminars, conferences, studies or other activities, and advise on their implementation.
 - (iii) implement activities upon the mandate of the Executive Board to which they shall account in a written annual report presented through the General Secretary.
- (e) Each Committee shall meet once per year.
- (f) On the authorisation of the Executive Board, two or more Committees may decide to have joint meetings and/or to establish working groups addressing trans-sectoral educational and professional issues.
- (g) Any proposal for an activity of a sectoral standing committee which involves expenditures by the Education International must be accompanied by a full statement of costs and shall not be undertaken without the prior approval of the Executive Board or the General Secretary.

23. STATUS OF WOMEN COMMITTEE

- (a) The Status of Women Committee shall be composed of a maximum of 10 members to be appointed by the Executive Board in accordance with Article 15 of the Constitution. The Committee shall elect a Chairperson who shall preside over the Committee's meetings.
- (b) A member shall be appointed for a term of three years and shall be eligible for re-appointment for one further term.
- (c) The staff providing service to the Status of Women Committee shall be assigned by the General Secretary, who shall, in

consultation with the Chairperson, convene and prepare Committee meetings.

(d) The Committee shall:

- (i) advise the Executive Board on issues related to women and girls;
- (ii) recommend policies and activities to be adopted and undertaken by the Education International, including seminars, conferences, studies or other activities, and advise on their implementation.
- (iii) provide written annual reports through the General Secretary to the Executive Board.

(e) The Committee shall meet once per year.

(f) Any proposal for an activity of the Status of Women Committee which involves expenditures by the Education International must be accompanied by a full statement of costs and shall not be undertaken without the prior approval of the Executive Board or the General Secretary.

24. EX OFFICIO MEMBERSHIP

The President and General Secretary shall be ex officio members of all Committees of the Education International, with the exception of the Elections Committee, and shall have voting rights.

SECTION VI - FINANCIAL REGULATIONS

25. FINANCE COMMITTEE

(a) The Finance Committee shall be composed of five members of the Executive Board to be appointed by the Executive Board. The Executive Board shall appoint the Committee's

Chairperson who shall preside over the Committee's meetings and shall be the Committee's spokesperson.

- (b) A member shall be appointed for a term of three years and shall be eligible for re-appointment.
- (c) The Committee shall:
 - (i) present the financial report and propose a budget to the Executive Board and on its behalf to the Congress;
 - (ii) make recommendations to the Executive Board concerning the management and financial administration of the Education International;
 - (iii) inform the Executive Board about arrears of membership dues and make recommendations regarding the implementation of Article 7(b) of the Constitution and of By-law 26;
 - (iv) make recommendations to the Executive Board concerning salaries and conditions of employment of staff members;
 - (v) make recommendations to the Executive Board concerning salary and conditions of employment of the General Secretary;
 - (vi) inform the Executive Board about the financial implications of any decision or proposed decision;
 - (vii) analyze and report upon any other question which the Executive Board may refer to the Committee concerning the revenue, expenditure, investments, accounts, properties and operational costs of the Education International.

- (d) The Committee shall meet immediately prior to each meeting of the Executive Board.
- (e) In each year the Committee shall consider an audited statement and balance sheet for the preceding year, a revised budget for the current year and a budget for the following year, presented by the General Secretary.
- (f) In a year in which a Congress is to be held, the Committee shall consider an audited statement and balance sheet for the preceding year, a revised budget for the current year and a general budget for the following years including the year in which the next Congress is to be held. This general budget shall be drafted by the General Secretary.
- (g) The Committee shall receive any other information from the General Secretary that it deems relevant for the accomplishment of its tasks.

26. MEMBERSHIP DUES

- (a) The dues payable to the Education International by a member organisation shall be determined by the Congress.
- (b) The membership dues shall be receivable not later than 30 June each year and shall be computed on the total membership of the member organisation on 31 December of the preceding year.
- (c) Each member organisation shall notify the Education International not later than 31 March each year of its membership figures on 31 December of the preceding year and shall provide any other information required for the calculation of dues. The Executive Board may request a member organisation to substantiate such information.
- (d) In the event that a member organisation fails to provide the required information before 31 March or to meet a request to

substantiate such information within three months, the Executive Board, may determine a per capita amount on the basis of information provided by other sources, which shall then be due to the Education International.

- (e) Membership dues shall be paid in a convertible currency to be determined by the Executive Board.
- (f) If in any year the payments received prior to 30 June are less than the amount determined in accordance with the previous paragraphs, the member organisation shall be informed that it is in arrears, and all payments received subsequent to June 30, whether in that year or in following years, shall in the first instance be applied to the reduction or elimination of the arrears.
- (g) If a member organisation is unable to fulfil its financial obligations, owing to extraordinary circumstances, the Executive Board shall have the authority to reach a special agreement with that organisation entailing:
 - (i) a delay of payment; or
 - (ii) a payment on a reduced membership; or
 - (iii) payment in a non-convertible currency; or, in extreme cases,
 - (iv) an exemption from part or all of the payment of membership dues.
- (h) Special agreements shall expire at the end of the financial year in which they are reached, but may be renewed in the following year. Agreements that concern payment in a non-convertible currency shall establish the real value of the agreed payment in a convertible currency which shall constitute the basis of the calculation of the number of delegates and votes at the Congress to be allocated to the

organisation concerned. Special agreements shall be reported to each Congress.

- (i) The number of delegates and votes at the Congress to be allocated to a member organisation shall be calculated according to the average number of members for which membership dues have been paid since the preceding Congress or since the year of affiliation, after adjustment has been made in respect of any arrears owing for preceding years.

27. OTHER INCOME

The Executive Board shall establish a policy for the receipt of other income.

28. EXPENDITURE

- (a) Authority for the expenditure of funds is provided within the framework of the budget, and, subject to decision of the Congress and the Executive Board, is vested in the General Secretary, who has power to delegate.
- (b) Bank accounts in the host country of the main office or elsewhere may be opened on the instructions of the General Secretary with the approval of the Executive Board. Statements for each account shall be presented to the Finance Committee at each of its meetings.
- (c) The General Secretary shall be a signatory for all accounts. Signing authority may also be held by other persons designated by resolution of the Executive Board on the recommendation of the General Secretary.
- (d) Cheques, payment orders and other negotiable instruments having a value in excess of an amount to be determined by the Executive Board must bear the signatures of two duly authorised persons.

- (e) The Executive Board shall establish regulations to govern the payment of expenses to those traveling on Education International business, financial procedures relating to the Congress, banking, and such other matters as it considers necessary.

29. SOLIDARITY FUND

- (a) The Solidarity Fund shall be used to assist member organisations in emergencies such as natural disasters, famine, war, persecution or other live threatening situations.
- (b) Assistance provided from the Fund will be for short term relief to help ensure the survival of the organisation and/or its members through the particular crisis.
- (c) All member organisations shall be invited to contribute to the Fund according to their means. Member organisations shall be requested to renew their contribution to the Fund on an annual basis. The Education International shall make an annual contribution to the fund.
- (d) The Fund shall be established on a special interest bearing account separate and apart from other Education International accounts.
- (e) The member organisation(s) in need shall present a request for assistance outlining the purposes for which that assistance will be used.
- (f) The General Secretary shall obtain such information as is necessary to make a decision and shall report that decision to the Finance Committee.
- (g) The receiving organisation(s) shall provide a report on the use of the funds allocated.

- (h) Reports on the use of the funds shall be provided on an annual basis to all member organisations which contributed. The Fund will be subject to external audit, which will be set out separately in the financial report to the World Congress.

SECTION VII - AMENDMENTS

30. AMENDMENTS TO THE BY-LAWS

- (a) The Congress shall have the authority to amend the By-laws.
- (b) Proposals for amending the By-laws shall be submitted to the General Secretary not later than six months prior to the opening of the Congress. The General Secretary shall circulate the proposed amendments to the member organisations not later than three months prior to the opening of the Congress.
- (c) Any amendment to the By-laws shall be valid only if it obtains a majority of the votes cast.

4

02

BY-LAWS AFRICA

I. NAME

The regional group of Education International in Africa is known as: Education International Region Africa (E I R A F).

II. AIMS

The aims of the EIRAF are:-

- To advise the Executive Board on policies and activities to be undertaken by Education International and on the coordination of programmes and other activities of EI at the regional level.
- To promote the aims and principles of EI in the Region.
- To further regional cooperation with a view to protecting and advancing the rights and interests of education employees in the African Region.

III. REGIONAL CONFERENCE

- A) There shall be a Regional Conference which shall be the main advisory body of the EIARC.
- B) An ordinary regional conference shall meet at least once in three years, preferably prior to the EI World Congress, in order to:-
 - i) adopt its rules of procedure and agenda;
 - ii) elect the Regional Committee members;
 - iii) advise on policies, principles of action and programmes of EI;

- iv) examine and adopt the regional report, including the financial statement and the proposed budget;
- v) amend the by-laws and rules of procedure subject to the approval of the EI Executive Board.

C) Composition

- i) The Regional Conference shall comprise delegates representing the member organisations, as well as Regional Committee members.
- ii) Each member organisation shall be entitled to at least one delegate; additional delegates shall be allocated to each member organisation whose membership dues to EI have been paid in full prior to the Regional Conference, in accordance with the following scale:-
 - up to 10.000 members - 1 delegate
 - Organisations with more than 10.000 members, 1 additional delegate for every 10,000 members or part thereof
- iii) The maximum number of delegates allocated to any organisation shall not exceed twenty-five.

D) Voting rights

- i) The right to vote shall be allocated to each member organisation which has paid full membership dues prior to the Regional Conference.
- ii) The number of votes allocated to an organisation shall be determined in accordance with the following scale:-
 - up to 5.000 members - 1 vote
 - over 5.000 members - 1 additional vote per 10.000 members or part thereof

- iii) Member organisations shall receive provisional notification by the General Secretary of EI of the number of delegates and votes to which they are entitled.
- iv) A Credentials Committee, to be appointed by the Regional Committee, shall verify the powers of each member organisation and calculate the number of delegates and votes to which it is entitled. No roll call voting shall take place until the Regional Conference has adopted the report of the Credentials Committee.
- v) Voting in the Regional Conference shall be done by show of hands except otherwise decided by the Conference.
- vi) A fully paid up organisation may vote by proxy provided it has given advance notice in writing to the General Secretary of EI.

E) Agenda

- (i) The venue, date and provisional agenda of the Conference shall be determined by the Regional Committee in consultation with the General Secretary of EI.
- (ii) Member organisations shall receive notification to attend the ordinary Conference at least eight (8) months before the set date.

F) Supplementary membership dues

Subject to approval by the Executive Board, the Conference may establish supplementary membership dues to be paid by member organisations in the African Region. (See item X. FINANCES)

IV. EDUCATION INTERNATIONAL AFRICAN REGIONAL COMMITTEE (EIARC)

A) Composition

The EIARC shall be composed as follows:

- i) One Chairperson;
- ii) One Vice-Chairperson;
- iii) All members of the Executive Board of EI from the African Region;
- iv) Two elected members from each zone in Africa, one of whom shall be a woman;
- v) The General Secretary of EI or his/her representative (ex-officio).

B) Definition of Region

- i) The concept of the Education International Region Africa (EIRAF) shall include, in addition to the African Continent, Madagascar, Mauritius, Cap Vert, Sao Tome and Principe.
- ii) For the purpose of representation, the Region shall be sub-divided into the following zones:
 - Zone 1
 - Zone 2
 - Zone 3
 - Zone 4
 - Zone 5
 - Zone 6
- iii) Countries included in the various zones shall be indicated in the by-laws.

C) Functions of the EIARC

- i) The EIARC shall advise the Executive Board, through the General Secretary, regarding priority activities of EI at the African level, as well as regarding any other matters of general concern to the members of the Region.
- ii) The Committee shall:
 - a) draft the agenda of the Regional Conference;
 - b) monitor the implementation of resolutions and decisions of the Regional Conference;
 - c) examine and comment on the reports from the EI Executive Board on matters specific to the Region;
 - d) report to the Conference and make proposals for future activities to be undertaken in Africa;
 - e) cooperate with the All Africa Teachers Organisation (AATO), the Organisation of African Trade Union Unity (OATUU), the African Regional Office of ICFTU (AFRO), the Federation of Arab Teachers (FAT), the International Arab Trade Union Confederation (IATUC), the Organisation of African Unity (OAU), as well as with other sub-regional organisations in Africa in promoting Education and the unity of teachers and other workers in Africa;
 - f) examine and adopt the financial statements, and submit the budget to the Regional Conference, in consultation with the General Secretary of EI.

D) Terms of Office of the Members of the EIARC

- i) The EIARC shall be elected every three years at the Regional Conference.
 - ii) The term of office of each member shall expire:-
 - a) at the end of each Regional Conference;
 - b) at such time as the organisation of which he/she is a member is no longer affiliated to EI;
 - c) at such time as he/she is no longer a member of his/her organisation;
 - d) at such time as he/she is suspended from his/her organisation;
 - e) at such time as he/she is physically or mentally disabled;
 - f) if he/she holds a position outside EI, which is in conflict with his/her independent responsibility towards EI;
- It is to be noted that in cases d), e) and f) the organisation to which this member is affiliated has the responsibility to inform the Regional Committee of the change in the member's situation.
- iii) All Committee members can be re-elected for two consecutive terms at the most;
 - iv) In the event of a vacancy, the EIARC may appoint a replacement:-

- a) If the position of Chairperson is vacant, the Vice-Chairperson shall act as temporary Chairperson until the next Conference;
- b) If the position of Vice-Chairperson is vacant, the EIARC shall appoint one of its members to replace him/her until the next Conference;
- c) For other vacancies, the substitute member from the zone concerned shall be appointed until the next Conference.

V. ELECTIONS TO THE EIARC

- A) The Chairperson and Vice-Chairperson shall be elected by the Regional Conference.
- B)
 - i) For each zone, there shall be elected one male representative and one female representative. In addition, two substitutes, one male and one female, shall be elected.
 - ii) For each of the two positions in a zone, there shall be at least two nominated candidates who shall be resident in the zone concerned. The candidate who gets the highest number of votes shall be declared as the elected representative of the zone and the candidate ranking second shall be declared as substitute.
- C)
 - i) The election of the EIARC Members shall take place by secret ballot.
 - ii) Delegates from each zone shall meet and elect their representatives to the EIARC. This election shall be subject to approval by the Regional Conference.
 - iii) Each member shall be entitled to one vote only.

- iv) No country shall have more than one voting member on the EIARC.
- v) The General Secretary of EI or his/her representative shall not be entitled to vote.

VI. FUNCTIONS OF THE CHAIRPERSON

- A) The Chairperson shall preside over the work of the Regional Conference and of the EIARC.
- B) He/she shall liaise with the General Secretary of EI through the Regional Office.
- C) In case the Chairperson is not available or absent, his/her functions shall be taken on by the Vice-chairperson.
- D) In case the Chairperson and Vice-Chairperson are not available or absent, the Committee shall appoint a Chairperson from among its membership.

VII. MEETINGS OF THE EIARC

- A) The EIARC shall meet at least once a year.
- B) If necessary, the Chairperson can convene an extraordinary meeting, after consultation with the General Secretary of EI.

VIII. QUORUM APPLICABLE TO THE REGIONAL CONFERENCES AND EIARC MEETINGS

- A) Forty percent of accredited delegates representing thirty percent of member organisations shall constitute the quorum at the Regional Conference.
- B) For the meetings of the EIARC, the quorum shall be set at fifty percent plus one.

IX. REGIONAL SECRETARIAT

- A) The Regional Secretariat of Education International established in Africa shall be in charge of the implementation of regional activities, on the basis of proposals made by the EIARC subject to approval by the General Secretary of EI.
- B) The staff of the Regional Secretariat shall be appointed on full/part time basis by the General Secretary of EI.

X. FINANCES

- A) Regional activities shall be financed by:
- subventions from EI;
 - grants;
 - contributions arising from supplementary sources approved by the Executive Board or, if not possible, by the General Secretary of EI.
- B) Supplementary membership dues applicable to all member organisations in the region and computed per capita can be determined by the Regional Conference, in accordance with article 20 of the EI by-laws.

Article 20 of the EI by-laws stipulates:

"Subject to approval by the Executive Board, a regional structure may establish supplementary membership dues to be paid by member organisations in the concerned region. The supplementary membership fee shall be:

- i) a percentage in addition to the membership dues of the Education International up to a maximum of 25%;
 - ii) collected by the Education International."
- C) Supplementary membership dues shall be paid to EI by June 30 of each year at the latest and shall be computed on the

membership reported as of December 31 of the preceding year.

- D) Financial rules of EI shall apply to regional structures.

XI. AMENDMENTS TO THE BY-LAWS

- A) The Regional Conference shall have the authority to amend the by-laws subject to the approval of the Executive Board.
- B) Proposals for amending the by-laws shall be submitted to the Regional Secretariat no later than 6 months prior to the opening of the Regional Conference. The General Secretary shall circulate the proposed amendments to member organisations no later than a month prior to the opening of the Conference.
- C) Any amendment to the by-laws shall be valid only if it obtains a two-third majority of votes cast and if it is approved by the Executive Board.

XII. COUNTRIES ALLOCATED TO THE VARIOUS ZONES IN AFRICA

Zone I

MOROCCO, TUNISIA, *ALGERIA, *LIBYA, *EGYPT, *MAURITANIA, *SUDAN, MALI, NIGER, CHAD.

Zone II

SIERRA LEONE, SENEGAL, GAMBIA, GUINEA, LIBERIA, GUINEA BISSAU, *CAP VERT.

Zone III

IVORY COAST, GHANA, BURKINA FASO, TOGO, NIGERIA, *EQUATORIAL GUINEA, *SAO TOME AND PRINCIPE, BENIN.

Zone IV

BURUNDI, CENTRAL AFRICAN REPUBLIC, CONGO
BRAZZAVILLE, ZAIRE, RWANDA, *CAMEROON, GABON.

Zone V

KENYA, *MADAGASCAR, MAURITIUS, TANZANIA, UGANDA,
ETHIOPIA, *ERITREA, *SOMALIA, *COMOROS, *SEYCHELLES,
*DJIBOUTI, MALAWI.

Zone VI

BOTSWANA, ZAMBIA, ZIMBABWE, LESOTHO, SWAZILAND,
MOZAMBIQUE, *ANGOLA, SOUTH AFRICA, NAMIBIA.

* (Not affiliated to Education International on May 31, 1994)

BY-LAWS OF ASIA & PACIFIC

1. NAME:

The Regional structure of the Education International in Asia-Pacific shall be named Education International Asia-Pacific (EIAP).

2. COMPOSITION:

The Education International Asia-Pacific (EIAP) shall be composed of the member organisations of the Education International in the Asian-Pacific region as defined by the Executive Board of the Education International.

3. FUNCTION:

The function of the Education International Asia-Pacific (EIAP) shall be:

- (a) to advise the Executive Board of the Education International on policies and activities to be undertaken by the Education International in Asia-Pacific, and to assist in the implementation of these policies and activities;
- (b) to promote the aims and principles of the Education International in the Asian-Pacific region;
- (c) to promote regional cooperation and collective action to protect and advance the rights and interests of teachers and education employees, and of education at the Asian-Pacific level;
- (d) to cooperate with the CPTO, ACT and SAARCTO;
- (e) to participate in the formulation of EI policy at the world level with particular regard to the World Congress.

4. REGIONAL CONFERENCE:

- (a) The Regional Conference shall be the supreme authority of the Education International Asia-Pacific (EIAP).
- (b) An ordinary session of the Regional Conference shall:
 - (i) adopt its rules of procedures and agenda;
 - (ii) elect the Chairperson, Vice-Chairpersons and other members of the Regional Committee;
 - (iii) determine the policies, principles of action and programm of the Education International Asia-Pacific (EIAP);
 - (iv) approve the activity report, the financial report and the proposed budget;
 - (v) determine the supplemental membership fees.
- (c) Subject to approval by the Executive Board of the Education International the Regional Conference shall have the authority to amend the By-laws by a majority vote.
- (d) The Regional Conference shall be composed of delegates representing member organisations and of the members of the Regional Committee.
- (e) Each member organisation shall be entitled to one delegate and one additional delegate for every 20,000 members, or a part there of, with a maximum of 25 delegates.
- (f) Votes shall be allocated to each member organisation whose membership fees have been paid in full prior to the Assembly in accordance with the following scales:

up to 1,000 members, 1 vote
and more than 1,000 members, 1 additional vote for
every 1,000 members, or a part thereof.

- (g) Member organisations shall receive provisional notification by the Regional Committee of the number of delegates and votes to be allocated to them. A credentials Committee to be appointed by the Regional Committee shall verify and determine the allocation of delegate credentials and voting rights for each member organisation. No roll-call voting shall take place until the Regional Conference has adopted the report of the Credentials Committee.
- (h) The venue, date and provisional agenda regional Conference shall be determined by the Regional Committee. Notification of the convening of the Regional Conference shall be given at least six (6) months prior to the scheduled date.
 - (i) The Regional Conference shall meet at least once every three years.

5. REGIONAL COMMITTEE:

- (a) The Regional Committee shall direct the affairs and activities of the Education International Asia-Pacific (EIAP) between the Regional Conference.
- (b) The Regional Committee shall:
 - (i) draft the agenda for the regional conference;
 - (ii) review implementation of the resolutions and decisions of the Regional Conference;
 - (iii) initiate policies and actions in accordance with the resolutions and decisions of the Regional Conference, and with the aims and principles of the Education International;

- (iv) review and approve financial statements and submit a budget of the Regional Conference;
 - (v) submit to the Regional Conference a report on its decisions and activities.
- (c) The Regional Committee shall be composed of seventeen (17) members as follows:
- (i) One Chairperson, 4 Vice-Chairpersons 1 from each sub-region, of whom 2 shall be women, and that the number of Committee members be reduced to eight;
 - (ii) EI Executive Board members in the Region

No affiliate shall have more than one seat on the Regional Committee.

- (d) The General Secretary of the Education International, or his/her representative, shall be ex-officio member of the Regional Committee without voting rights.
- (e) Elections shall be carried out as follows:
- (i) No election shall be carried out until a minimum number of candidatures has been nominated which satisfy the requirements of this article.
 - (ii) Where the number of candidates is greater than the number to be elected, each member organisation shall receive a ballot paper on which shall be indicated the number of votes allocated to that organisation.
 - (iii) The first election shall be for the office of Chairperson. Where papers are issued, member organisations which choose to vote shall vote for one (1) candidate.

111
v *

- (iv) The second election shall be for the office of Vice Chairpersons. Where ballot paper are issued, member organisations which choose to vote shall for two (2) candidates. The woman necessary to satisfy the requirements in paragraph (c) (ii) shall be declared elected by taking the appropriate number of candidates with the highest number of votes. The appropriate number or remaining candidates shall be declared elected according to the number of votes cast.
- (v) The third election shall be for the ten (10) Board Members. Where ballot paper are issued, member organisations which choose to vote shall vote for ten (10) candidates. The candidates from each of the groups of countries mentioned in paragraph with the highest number of votes shall be declared elected. The women necessary to satisfy the requirements in paragraph 5 (c) shall be declared elected by taking the appropriate number of candidates with the number of votes. The appropriate number of remaining candidates shall be declared elected according to the number of votes cast.
- (f) The term of office of each member of the Regional Committee shall be three years and shall expire:
 - (i) at the end of the Regional Conference; or
 - (ii) at such time as an organisation to which the member belongs is no longer a member of the Education International.
- (g) A member of the Regional Committee who retires in accordance with paragraph (g)(i) shall be eligible for election.
 - (i) Article 10 (e), (f), (g), of the Constitution of the Education International shall be applicable to members of the Regional Committee. In the event of removal the

member concerned shall have the right to appeal to the Regional Conference.

- (h) In the event of a vacancy, the Regional Committee may appoint a replacement. If the vacancy occurs:
 - (i) in the position of Chairperson, a Vice Chairperson shall be appointed as Chairperson until the next Regional Conference;
 - (ii) in the position of Vice Chairperson, a member of the Regional Committee shall be appointed until the next Regional Conference;

For other vacancies, the Regional Committee shall seek a nomination, to which it shall give strong consideration, from the national organisation of the member being replaced.

- (j) The Regional Committee shall meet at least twice between Regional Conference.

6 - FUNCTIONS OF CHAIRPERSON AND VICE-PRESIDENTS.

- (a) The Chairperson or his/her absence, one of the Vice President shall:
 - (i) chair the Regional Conference;
 - (ii) chair the meeting of the Regional Committee;
 - (iii) maintain liaison with the Executive Board of the Education International;
 - (iv) liaise as necessary with the Secretariat of the Education International between meetings of the Regional Committee.

7 - SECRETARIAT:

The Secretariat and financial administration shall be provided by the General Secretary of the Education International.

8 - FINANCES:

- (a) Supplementary membership dues to be paid by the member organisations shall be determined by the Regional Conference on a per capita basis in accordance with by-laws 20 of the Education International,
- (b) The supplementary membership dues shall cover all expenses related to the regional Conference, to meetings of the Regional Committee and other regional activities.
- (c) Supplementary dues shall be paid to the Education International before June 30 of each year, and shall be computed on the membership reported as of 31 December of the preceding year.
- (d) Any organisation which is more than twelve (12) months in arrears of the payment of its supplementary membership dues, without the approval of the Regional Committee, may, at the recommendation of the Regional Committee, be suspended by the Executive Board of the Education International in accordance with Article 7(b) of the Constitution.
- (e) If a member organisation is unable to fulfil its financial obligations, owing to extraordinary circumstances, the Regional Committee may recommend/the Executive/to Board of the Education International to, in accordance with Article 19 (c) of the Constitution, grant a delay, a temporary deduction or, in extreme cases, a temporary exemption from the payment of such supplementary fees.

BY-LAWS EUROPE

1. NAME

The regional structure of the Education International in Europe shall be named Education International Europe (EIE).

2. COMPOSITION

The Education International Europe (EIE) shall be composed of the member organisations of the Education International in the European region as defined by the Executive Board of the Education International.

3. FUNCTION

The function of the Education International Europe (EIE) shall be:

- (a) to advise the Executive Board of the Education International on policies and activities to be undertaken by the Education International in Europe; and to assist in the implementation of these policies and activities;
- (b) to promote the aims and principles of the Education International in the European region;
- (c) to promote regional cooperation and collective action to protect and advance the rights and interests of teachers and education employees and of education at the European level;
- (d) to cooperate with the European Trade Union Committee for Education;
- (e) to participate in the formulation of EI policy at the world level with particular regard to the World Congress.

4. REGIONAL CONFERENCE

- (a) The Regional Conference shall be the supreme authority of the Education International Europe (EIE)
- (b) An ordinary session of the Regional Conference shall:
 - (i) adopt its rules of procedures and agenda;
 - (ii) elect the President, Vice Presidents and other members of the Regional Committee;
 - (iii) determine the policies, principles of action and programme of the Education International Europe (EIE);
 - (iv) approve the activity report, the financial report and the proposed budget.
 - (v) determine the supplemental membership fees.
- (c) Subject to approval by the Executive Board of the Education International the Regional Conference shall have the authority to amend the By-laws by a majority vote.
- (d) The Regional Conference shall be composed of delegates representing member organisations and of the members of the Regional Committee.
- (e) Each member organisation shall be entitled to one delegate and one additional delegate for every 20,000 members or a part thereof with a maximum of 25 delegates.
- (f) Votes shall be allocated to each member organisation whose membership fees have been paid in full prior to the Assembly in accordance with the following scale:

up to 1,000 members 1 vote;

and more than 1,000 members, 1 additional vote for every 1,000 members or a part thereof.

- (g) Member organisations shall receive provisional notification by the Regional Committee of the number of delegates and votes to be allocated to them. A Credentials Committee to be appointed by the Regional Committee shall verify and determine the allocation of delegate credentials and voting rights for each member organisation. No roll-call voting shall take place until the Regional Conference has adopted the report of the Credentials Committee.
- (h) The venue, date and provisional agenda of the Regional Conference shall be determined by the Regional Committee. Notification of the convening of the Regional Conference shall be given at least six (6) months prior to the scheduled date.
- (i) The Regional Conference shall meet at least once per year.

5. REGIONAL COMMITTEE

- (a) The Regional Committee shall direct the affairs and activities of the Education International Europe (EIE) between the Regional Conferences.
- (b) The Regional Committee shall:
 - (i) draft the agenda for the Regional Conference;
 - (ii) review implementation of the resolutions and decisions of the Regional Conference;
 - (iii) initiate policies and actions in accordance with the resolutions and decisions of the Regional Conference and with the aims and principles of the Education International;

- (iv) review and approve financial statements and submit a budget to the Regional Conference;
 - (v) submit to the Regional Conference a report on its decisions and activities.
- (c) The Regional Committee shall be composed of twenty six (26) elected members, including:
- (i) the President and
 - (ii) **three (3) Vice-Presidents, one of whom shall be a women;**
 - (ii) **twenty two (22) members** of which at least three (3) shall be from each of the following groups of countries:
 - countries belonging to the European Community (EC);
 - countries belonging to the European Free Trade Association (EFTA);
 - countries not belonging to the EC or EFTA.
- (d) The General Secretary of the Education International, or his/her representative, shall be ex officio member of the Regional Committee without voting rights.
- (e) At least five (5) of the **twenty two (22)** elected members of the Regional Committee shall be women.
- (f) Elections shall be carried out as follows:
- (i) No election shall be carried out until a minimum number of candidates has been nominated which satisfy the requirements of this article.

- (ii) Where the number of candidates is greater than the number to be elected, each member organisation shall receive a ballot paper on which shall be indicated the number of votes allocated to that organisation.
 - (iii) The first election shall be for the office of President. Where ballot papers are issued, member organisations which choose to vote shall vote for one (1) candidate.
 - (iv) The second election shall be for the office of Vice President. Where ballot papers are issued, member organisations which choose to vote shall vote for three (3) candidates. **The woman necessary to satisfy the requirements in paragraph c (ii) shall be declared elected by taking the appropriate number of candidates with the highest number of votes. The appropriate number of remaining candidates shall be declared elected according to the number of votes cast.**
 - (v) The third election shall be for the **twenty two (22)** Board Members. Where ballot papers are issued, member organisations which choose to vote shall vote for twenty three (23) candidates. The three (3) candidates from each of the groups of countries mentioned in paragraph (c) (iii) with the highest number of votes shall be declared elected. The women necessary to satisfy the requirements in paragraph (e) shall be declared elected by taking the appropriate number of candidates with the highest number of votes. The appropriate number of remaining candidates shall be declared elected according to the number of votes cast.
- (g) The term of office of each member of the Regional Committee shall be two years and shall expire

- (i) at the end of the Regional Conference; or
 - (ii) at such time as an organisation to which the member belongs is no longer a member of the Education International.
- (h) A member of the Regional Committee who retires in accordance with paragraph (g) (i), shall be eligible for reelection.
- (i) Article 10 (e), (f), (g) of the Constitution of the Education International shall be applicable to members of the Regional Committee. In the event of removal the member concerned shall have the right of appeal to the Regional Conference.
- (j) In the event of a vacancy, the Regional Committee may appoint a replacement. If the vacancy occurs:
- (i) in the position of President, a Vice-President shall be appointed as President until the next Regional Conference;
 - (ii) in the position of Vice-President, a member of the Regional Committee shall be appointed until the next Regional Conference;

For other vacancies, the Regional Committee shall seek a nomination, to which it shall give strong consideration, from the national organisation of the member being replaced.

- (k) The Regional Committee shall meet at least twice a year.

6. FUNCTIONS OF PRESIDENT AND VICE-PRESIDENTS

- (a) The President, or in his/her absence, one of the Vice-Presidents shall:
- (i) chair the Regional Conference;

- (ii) chair the meetings of the Regional Committee;
- (iii) maintain liaison with the Executive Board of the Education International;
- (iv) liaise as necessary with the Secretariat of the Education International between meetings of the Regional Committee.

7. SECRETARIAT

The secretariat and financial administration shall be provided by the General Secretary of the Education International

8. FINANCES

- (a) Supplementary membership dues to be paid by the member organisations shall be determined by the Regional Conference on a per capita basis in accordance with by-law 20 of the Education International.
- (b) The supplementary membership dues shall cover all expenses related to the Regional Conference, to meetings of the Regional Committee and other regional activities.
- (c) Member organisations that are affiliated to the European Trade Union Committee for Education (ETUCE) shall pay their membership dues to ETUCE through the Education International.
- (d) Supplementary dues shall be paid to the Education International before June 30 of each year, and shall be computed on the membership reported as of 31 December of the preceding year.
- (e) Any organisation which is more than twelve (12) months in arrears of the payment of its supplementary membership dues, without the approval of the Regional Committee, may,

at the recommendation of the Regional Committee, be suspended by the Executive Board of the Education International in accordance with Article 7 (b) of the Constitution.

- (f) If a member organisation is unable to fulfil its financial obligations, owing to extraordinary circumstances, the Regional Committee may recommend the Executive Board of the Education International to, in accordance with Article 19 (c) of the Constitution, grant a delay, a temporary deduction or, in extreme cases, a temporary exemption from the payment of such supplementary fees.

(II) SUPPLEMENTAL MEMBERSHIP FEES 1993 and 1994

The proposed By-laws for the EI European structure provide for an annual Regional Conference, a Regional Committee elected by the Regional Conference, and a Secretariat. The budgetary consequences of these provisions are given below. Projected are the expenditures for one conference per annum, two meetings of the Regional Committee in 1993 and two in 1994, and a European Bulletin. As for the Regional Conference the budget includes the cost of simultaneous translation in two languages (English and French) as well as travel and hotel expenditures to be made for a maximum of ten (10) members, representing organisations in Central and Eastern Europe. As for the two meetings of the Regional Committee, the budget covers the travel and hotel expenditures of all (26) Committee members. The total expenditures are BEF 4,960,000.00 in 1993 and BEF in 5,315,500.00, which implies that membership dues should be fixed at:

BEF 2.07 in 1993 and

BEF 2.21 in 1994.

The budget does *not* include expenditures to be made for other activities to be undertaken by the EI in Europe.

(1993)

BY-LAWS LATIN AMERICA

CHAPTER I ON THE REGIONAL ORGANISATION

- Art. 1.** The organisation will be called: Education International for Latin America (EILA)
- Art. 2.** The EILA will include all the organisations of the Latin America Region which are founder members of the Education International and all those which have been admitted as members under Art. 4 of the Constitution.
- Art. 3.** The Education International for Latin America will have the following functions:
- a. Carrying out the objectives and principles of the Education International (EI) in the Region.
 - b. Forming a mechanism for the application at regional level of the measures and policies established at the international level by the EI.
 - c. Forming an advisory and consultative body to the Executive Committee and General Secretary of the EI.
 - d. Establishing policies for the region in accordance with the decisions taken at EI Congresses.
 - e. Enabling and facilitating the communication and adoption of measures and policies among the member organisations.
- Art. 4.** The highest authority of the EILA is the Regional Conference, which will ordinarily meet once between each two World Congresses of the EI. It should be

called at least 7 months before the date on which it is due to be held.

Art. 5. The EILA will be able to hold extraordinary Regional Conferences in places and on dates as chosen by the Regional Committee.

An extraordinary meeting of a Regional Conference must meet the following requirements:

- 1 It must be called at least 120 days before the date on which it is to be held.
- 2 The notice of the conference must indicate the themes to be dealt with at the extraordinary conference. No themes may be dealt with there which do not appear in the notice, with the exception of urgent matters where necessary.
- 3 It must be financed by extra-budgetary funds from the EI.
- 4 It must be called by a two-thirds majority of votes of the members of the Regional Committee.

Art. 6 Half plus one of the total number of countries and national organisations included in the EILA will constitute a quorum for the holding and legitimization of both regular and extraordinary Regional Conferences.

Art. 7 Each member organisation has the right to a delegate at the Regional Conference. The representation costs of this delegate will be met by the EI budget approved for the holding of the Conference.

Art. 8 Each member organisation of the EILA has the right to determinate additional delegates on the basis of the number of members who have paid their affiliation dues in full before the holding of the Regional Conference and in accordance with the following scale:

Up to 5,000 members - one delegate
For each additional 5,000 members or fraction of more than 1,000
members one delegate
The maximum number of delegates for each organisation is 10.

The representation costs of the additional delegates will be met by
the national organisation which appointed them.

Art. 9 The number of votes of each member organisation of
the EILA will be established on the basis of the total
number of members who have paid their affiliation dues
in full before the holding of the Regional Conference and
in accordance with the following scale:

Up to 5,000 members - one vote
For each additional 5,000 members or fraction of more than 1,000
members one vote

An organisation which has paid its dues in full will be able to cast
its vote by proxy, provided that it has notified the General Secretary
of the EI in writing in advance.

Art. 10 The General Secretary will inform each affiliated
organisation of the number of delegates and votes to
which it is entitled in due time. The Credentials
Committee appointed by the Regional Committee will
determine the number of delegates present, their
credentials and the voting rights to which each member
organisation is entitled, in accordance with the
information provided by the General Secretary and the
payments made by the organisations before or during
the Conference.

Art. 11 The member organisations of the EILA will appoint their
delegates to the Regional Conference, applying their
own statutes or internal regulations.

Art. 12 The functions of the Regional Conference are as follows:

- i. To adopt its procedural rules, determine its agenda and draw up the programme.
- ii. To elect the President, Vice Presidents and other members of the Regional Committee.
- iii. To determine the policies, activities, programmes and projects of the EILA.
- iv. To lay down general lines of policy and priorities to guide the activities of the Regional Executive Committee.
- v. To approve the activities report of the Regional Executive Committee.
- vi. To examine the financial report and to adopt the general budget of the EILA.
- vii. To carry out all other activities in keeping with its character as a higher organisation.

CHAPTER II ON THE REGIONAL COMMITTEE

Art. 13 The Regional Committee will be elected by the Regional Conference and will direct the activities and affairs of the EILA during the period between two ordinary Regional Conferences, in accordance with the resolutions and decisions of the last Regional Conference and/or of the extraordinary regional conferences held in the intervening period between the two ordinary Regional Conferences, and with the resolutions and decisions of the Executive Committee and the World Congress of the EI.

Art. 14 The functions of the Regional Committee are as follows:

- i. To prepare the agenda and documentation for the holding of the Regional Conference.
- ii. To supervise the implementation of the resolutions and decisions of the Regional Conference.

- iii. To initiate policies and activities in accordance with the decisions of the Regional Conference, the World congress and the principles and objectives of the EI.
- iv. To examine and approve the financial reports presented by the Regional Secretary.
- v. To prepare the EILA budget proposal and to submit it for the approval of the Regional Conference.
- vi. To call the ordinary and extraordinary Regional Conferences.
- vii. To present the Regional Conference with a general activities report and with proposals for future activities.

Art. 15 The Regional Committee will consist of 14 members in the following manner:

- 1 President elected from any member organisation enjoying full rights from any country of the region.
- 4 Vice Presidents elected from any member organisation enjoying full rights; one for the sub-region Central America and one for the sub-region South America.

At least two of these five positions must be held by women.

- 6 regional posts distributed as follows: 3 for the sub-region Central America and 3 for the sub-region South America.

At least two of these six posts must be held by women.

- Art. 16 No country or organisation may have more than one member on the Regional Committee.
- Art. 17 The members of the Executive Committee of the Education International for the Region of Latin America will be members of the Regional Committee in their own right, included among the six regional posts established in Art. 15. They will be able to hold the positions of President or Vice President if the Regional Conference elects them to these positions in accordance with the electoral procedure as laid down in the present Regulations.
- Art. 18 The General Secretary of the Education International or his representative will be a member of the Regional Committee in his own right, with the right to speak but without the right to vote.
- Art. 19 The members of the Regional Committee will serve in their functions for the period intervening between the holding of two ordinary Regional Conferences. They may be re-elected to the same position or to a different one for two additional periods.
- Art. 20 The Regional Committee will meet once a year in the place determined by the Regional Committee itself.
- If special circumstances occasion a change of venue, the resolution will be taken by correspondence with a vote in favour by at least 8 of its members.
- Art. 21 Parts E and H of Art. 10 of the EI Statutes are applicable to the Regional Committee.
- Art. 22 It is the duty of the President of the Regional Committee, or one of the Vice Presidents in his absence, to:
- i. Chair the Regional Conference.

- ii. Chair the meetings of the Regional Committee.
 - iii. Call the ordinary or extraordinary Regional Conferences together with the General Secretary of the Education International.
- Art. 23 The resolutions of the Regional Committee will be taken by a majority of votes.
- Art. 24 The Principal Coordinator of the EI for the Region will be the Secretary of the Regional Committee of the EILA.

CHAPTER III FINANCE AND ADMINISTRATION

- Art. 25 The funds of the EILA will be constituted in the following manner:
- iv. The budgetary sum allocated by the EI and approved by the World Congress for the functioning of the Region.
 - v. The additional dues to be collected from the member organisations as approved by the Regional Conference.

In no case may the additional dues exceed the affiliation dues paid by each member organisation to the EI by more than 25%.

CHAPTER IV ELECTORAL PROCEDURE

- Art. 26 The Regional Conference will elect an Electoral Committee composed of at least 5 members, in which the sub-regions of the EILA are represented.

The duties of the Electoral Committee are:

- vi. To ensure that the elections are held in a correct manner and that the present Regulations are strictly adhered to.
- vii. To inform the Regional Conference of the result of the elections and to declare the election result for each position.

Art. 27 The holding of the elections of the Regional Committee will take place in accordance with the following rules:

- viii. The candidates for the positions of President and Vice President will be presented in writing to the Principal Coordinator of the EI by at least 4 organisations including their own organisation. The candidacies and the signed declaration of proposals must be submitted at least four months before the opening date of the Regional Conference.
- ix. The names of the candidates for the positions of President and Vice President will be submitted to the member organisations at least two months before the opening date of the Regional Conference.
- x. If no more than one candidate is proposed for the positions of President and Vice President for each sub-region, no elections will be held and the Electoral Committee will declare the election result at the Regional Conference.
- xi. The candidates for the other positions on the Regional Executive Committee must be presented in writing to the Principal Coordinator of the EI by at least two organisations including their own organisation on the opening day of the Regional Conference.

- xii. If there are no other candidates apart from those who are elected for each sub-region, no elections will be held and the Electoral Committee will declare the election result.
- xiii. If it is necessary to hold elections, the same will be held separately for the positions of President, Vice President and the other members of the Regional Committee.
- xiv. Before the elections, each delegation should receive a copy of the report of the Credentials Committee stipulating the number of votes granted to each organisations and the representations by virtue of size.
- xv. The elections will be held by secret ballot. The Conference programme will specify the period in which each election will be held.
- xvi. The election ballots will contain the surnames of the candidates in alphabetical order. Each Head of Delegation will receive from the Electoral Committee the number of ballots as indicated by the report of the Credentials Committee.
- xvii. Votes may be cast for the number of candidates equal to the number of positions to be filled. A ballot containing more or less votes for candidates than positions will be declared null and void.
- xviii. Half plus one of the total of votes to be cast will be required for the election of the President and Vice President. The other positions will be chosen by a simple majority.

- xix. If there is a tie in any of the contests, a second round will be organised for the candidates with the most votes. If necessary, successive elections may be held in order to obtain the number of votes required to declare the election result.

CHAPTER V INTERPRETATION, AMENDMENTS AND VALIDITY

- Art. 28 In case of doubt, the interpretation of the present Regulations will be the responsibility of the Regional Committee.
- Art. 29 Proposals for amendments to the present Regulations will be presented to the Principal Coordinator in writing at least six months before the opening date of the Regional Conference. The proposals for amendments and the explanatory texts considered relevant will be submitted to the member organisations at least three months before the opening date of the Regional Conference.
- Art. 30 The amendments will be adopted if the Regional Conference approves them with at least half plus one of the votes cast.
- Art. 31 In the event of a discrepancy between the provisions of the present Regulations and those of the Education International, the provisions laid down in the statutes and Regulations of the Education International will take precedence.
- Art. 32 The present Regulations will come into force as from the date of their approval by the Regional Conference and the Executive Committee of the Education International.

Country List by Region

AFRICA	ASIA & PACIFIC	EUROPE	NORTH AMERICA & CARIBBEAN	LATIN AMERICA
Benin	Australia	Albania	Anguilla	Argentina
Botswana	Bangladesh	Austria	Antigua and Barbuda	Brazil
Burkina Faso	Brunei	Belgium	Bahamas	Chile
Burundi	Cook Islands	Bulgaria	Barbados	Colombia
Cape Verde	Fiji	Croatia	Belize	Costa Rica
Central African Republic	Hong Kong	Cyprus	Bermuda	Curaçao
Chad	India	Czech Republic	British Virgin Islands	Dominican Republic
Congo	Indonesia	Denmark	Canada	Ecuador
Côte d'Ivoire	Japan	Estonia	Dominica	El Salvador
Egypt	Kiribati	Faroe Islands	Grenada	Guatemala
Ethiopia	Malaysia	Finland	Guyana	Honduras
Gabon	Nepal	France	Haiti	Mexico
Gambia	New Caledonia	Germany	Jamaica	Nicaragua
Ghana	New Zealand	Greece	Montserrat	Panama
Guinea	Pakistan	Hungary	St. Lucia	Paraguay
Guinea-Bissau	Papua New Guinea	Iceland	St. Kitts and Nevis	Peru
Kenya	Philippines	Ireland	Surinam	Uruguay
Lesotho	Republic of Korea	Israel	Trinidad and Tobago	Venezuela
Liberia	Singapore	Italy	United States of America	
Malawi	Solomon Islands	Latvia		
Mali	Sri Lanka	Lithuania		
Mauritius	Taiwan	Luxemburg		
Morocco	Thailand	Malta		
Mozambique	Tonga	Netherlands		
Namibia	Tuvalu	Norway		
Niger	Vanuatu	Poland		
Nigeria	Western Samoa	Portugal		
Rwanda		Romania		
Senegal		Russia		
Sierra Leone		Slovakia		
South Africa		Slovenia		
Swaziland		Spain		
Tanzania		Sweden		
Togo		Switzerland		
Tunisia		Turkey		
Uganda		United Kingdom		
Zaire		Yugoslavia		
Zambia				
Zimbabwe				

El Member Organisations

Albania/Albanie/Albania

Independent Trade Union of Education of Albania SPASH,
ITUEA

Mr. Qazim LIKA, General Secretary

Mr. Barjam KRUGA, President

Rruga "Qemal Stafa" Nr 226

Tirana, Albania

Tel: + 355-42-321.57 / Fax: + 355-42-321.57

Anguilla

Anguilla Teachers' Union, ATU

General Secretary,

Mr. Ivor HODGE, President

P.O. Box 196

The Valley, Anguilla

Tel: + 1-809.497

Antigua and Barbuda

Antigua and Barbuda Union of Teachers, A&BUT

Mr. Colin GREENE, General Secretary

Mr. Hazlyn FRANCIS, President

P.O. Box 853

St. John's, Antigua and Barbuda

Tel: + 1-809-462.3750 / Fax: + 1-809-462.3750

Argentina

Confederación de Educadores Argentinos, CEA

Mr. Hector Alberto ROBLES, General Secretary

Suipacha 190 - 4 Piso, Oficina 401

Buenos Aires, Argentina

Tel: + 54-1-326.4912 / Fax: + 54-1-641.1417

Confederación de Trabajadores de la Educación de la
Republica Argentina, CTERA

Ms. Martha MAFFEI, General Secretary

Rivadavia 3619-3623, C.P. 1024 Capital Federal

Buenos Aires, Argentina

Tel: + 54-1-865.0347 / Fax: + 54-1-865.0348/0351/0360

Australia/Australie/Australia

Australian Education Union, AEU
Mr. Robert DURBRIDGE, Federal Secretary
Ms. Sharan BURROW, Federal President
P.O. Box 1158
South Melbourne Vic 3056, Australia
Tel: + 61-3-9254.1800 / Fax: + 61-3-9254.1805
E-Mail: richardw@aeu.edu.au

Independent Education Union of Australia, IEUA
Ms. Lynne ROLLEY, Federal Secretary
Mr. Richard SHEARMAN, President
P.O. Box 1301
South Melbourne Vic 3205, Australia
Tel: + 61-3-9254.1830 / Fax: + 61-3-9254.1835

National Tertiary Education Union, NTEU
Mr. Grahame McCULLOCH, General Secretary
Ms. Carolyn ALLPORT, President
P.O. Box 1323, City Road
South Melbourne Vic 3205, Australia
Tel: + 61-3-9254.1910 / Fax: + 61-3-9254.1915
E-Mail: nteunat@nexus.edu.au

Austria/Autriche/Austria

**Gewerkschaft Oeffentlicher Dienst / Bundessektion
Pflichtschullehrer, GOD**
Mr. Hermann HELM, President
Wipplingerstrasse 35, 3rd Floor
A - 1010 Wien, Austria
Tel: + 43-1-534.444.38/534.444.36 / Fax: + 43-1-534.444.55

Verband der Professoren Osterreichs, VDPO
Mr. Johann SEDLACZEK, General Secretary
Mr. Oskar WAGNER, President
P.O. Box 78,
A - 1062 Wien, Austria
Tel: + 43-663.815.415 / Fax: + 43-222.597.4052
Telex 47 75313111 PROF A

Bahamas

Bahamas Association of School Administrators, BASA
Ms. Sheila CULMER, President
P.O. Box CB-12868
Nassau, Bahamas

Bahamas Union of Teachers, BUT
Mr. Errol McPHEE, General Secretary
Mr. Kingsley L. BLACK, President
104 Bethel Avenue, P.O. Box N- 3482
Stapledon Gardens, Nassau, Bahamas
Tel: + 1-809-323.4491/809-323.7085 / Fax: + 1-809-323.7086

Bangladesh

Bangladesh Teachers' Association, BTA
Mr. QUAMRUZZAMAN, President
39 North Brook Hall Road, Banglabazer
Dhaka 1, Bangladesh
Tel: + 880-2-232.963

Bangladesh Teachers' Federation, BTF
M: S.M. NURUL ALAM AMIRI, General Secretary
Mr. Abdul KHALEQUE, President
148/1, Abed Dhali Road (1st floor)
Kalabagan, Dhaka 1205, Bangladesh
Tel: + 880-2-813.789 / Fax: + 880-2-813.789

National Federation of Teachers' Associations, NFTA
Mr. Shareeful ISLAM, Chairman Steering Committee
Mohammadpur Kendriya College, Noorjahan Road
Dhaka 1207, Bangladesh
Tel: + 880-2-310.614 / Fax: + 880-2-815.386/817.663

Barbados/Barbade/Barbados

Barbados Secondary Teachers' Union, BSTU
Mr. Patrick FROST, General Secretary
Ryeburn House, 8th Avenue
Belleville, St. Michael, Barbados
Tel: + 1-809-429.7676 / Fax: + 1-809-428.7361 (Attn BSTU)

Barbados Union of Teachers, BUT
Mr. Dennis de PEIZA, General Secretary
Mr. Ronald JONES, President
P.O. Box 58, Welches
St. Michael, Barbados, West Indies
Tel: + 1-809-427.8510 / 436.6139 / Fax: + 1-809-426.9890

Belgium/Belgique/Bélgica

**Algemene Centrale der Openbare Diensten Sector
"Onderwijs", ACOD**
Mr. George VANSWEEVELT, General Secretary
Mr. Michel DEMAN, President
Place Fontainas 9-11
1000 Brussels, Belgium
Tel: + 32-2-508.5880 / Fax: + 32-2-508.5932

**Centrale Générale des Services Publics - Enseignement,
FGTB-CGSP**
Mr. J.M. ANSCIAUX, General Secretary
Place Fontainas 9-11
1000 Brussels, Belgium
Tel: + 32-2-508.5879 / Fax: + 32-2-508.5935

Belize/Belize/Belice

Belize National Teachers' Union, BNTU
Mr. Miguel WONG, General Secretary
P.O. Box 382
Belize City, Belize
Tel: + 501-2-2857 / Fax: + 501-2-35233 / Tgram. BELTEACHU

Benin/Bénin/Benin

**Syndicat National des Enseignements Maternel et Primaire
du Bénin, SYNEMP**
Mr. Louis KODJOH, General Secretary
B.P. 03-0124
Cotonou, Benin
Tel: + 229-323.024 / Fax: + 229-313.232 / 333.668

Bermuda/Bermudes/Bermudas

Bermuda Union of Teachers, BUT

Mr. L. Milton SCOTT, General Secretary

P.O. Box HM 726

Hamilton HM CX, Bermuda

Tel: + 1-809-292.6515 / Fax: + 1-809-292.0697

Botswana

Botswana Teachers' Union, BTU

Mr. Enoch MALANGA, General Secretary

Mr. Japtha RADIBE, President

Private Bag 0019

Mogoditshane, Botswana

Tel: + 267-306.774 / Fax: + 267-309.838

Brazil/Brésil/Brasil

**Confederacao Nacional dos Trabalhadores em Educacao,
CNTE**

Mr. Marcos Rogerio GONCALVES VASCONSELOS, General
Secretary

Mr. Carlos AUGUSTO ABICALIL, President

SDS-Ed. Venancio III, Sala 101/103

CEP 70.393.900 Brasilia DF, Brazil

Tel: + 55-61-225.1003 / Fax: + 55-61-225.2685

British Virgin Islands/Îles Vierges Britanniques Islas Vírgenes Británicas

British Virgin Islands Teachers' Union, BVITU

Mr. Gordon CALLENDER, International Secretary

P.O. Box 259, Road Town,

Tortola, British Virgin Islands

Tel: + 494-6860/6861 / Fax: + 494-4853

Brunei

Brunei Malay Teachers' Association, BMTA

Mr. Hj. Isa Bin Hj. SHAHMINAN, General Secretary

Mr. Hj. Antin BIN AHAD, President

P.O. Box 2230, Bandar Seri Begawan 1922

Negara Brunei Darrassalam, Brunei

Tel: + 673-2-224.044 / Fax: + 673-2-226.044

Persatuan Pendidik Nasional Brunei, PPNB
Mr. AWANG Damit bin Ibrahim, General Secretary
Mr. Abdul GHANI, President
Ministry of Education, Old Airport, Berakas
Bandar Seri Begawan, Brunei

Bulgaria/Bulgarie/Bulgaria

Syndicat des Enseignants Bulgares, SEB
Mr. Janka TAKEVA, President
Rue Gen. Parensov 11
1000 Sofia, Bulgaria
Tel: + 359-2-870.765 / Fax: + 359-2-881.794

Syndicat des Enseignants, SE "Podkrepa"
Mr. Liubomir PASKOULOV, Vice-President
Mr. Kroum KROUMOV, President
2 rue "Angel Kantchev"
1000 Sofia, Bulgaria
Tel: + 359-2-872.249 / Fax: + 359-2-802.928

Burkina Faso

Syndicat National des Enseignants Africains du Burkina,
SNEAB
Mr. Alfred SAWADOGO, General Secretary
01 B.P. 553
Ouagadougou 01, Burkina Faso
Tel: + 226-316.055 / Fax: + 226-316.055

Burundi

Syndicat Libre des Travailleurs de l'Enseignement, STEB
Mr. Emmanuel NTIBISHIME, General Secretary
Avenue du 18 septembre, Hôtel Central # 14, B.P. 6462
Bujumbura, Burundi
Tel: + 257-215.142 / Fax: + 257-221.642 via BUREAUTEL

Canada/Canadá

Canadian Teachers' Federation, CTF/FCE
Mr. Jacques SCHRYBURT, General Secretary
Ms. Maureen MORRIS, President
110 Argyle Avenue
Ottawa, Ontario K2P 1B4, Canada
Tel: + 1-613-232.1505 / Fax: + 1-613-232.1886
Telex 0636700906 / Tgram. CANTEACH

Cape Verde/Cap-Vert/Cabo Verde

Syndicat des Professeurs des Iles de Santiago, SIPROFIS
Ms. Elisa Almedia VEIGA, International Secretary
Mr. Arsenio Silva MOREIRA, President
C.P. 155
Praia, Cape Verde
Tel: + 238-616.533 / Fax: + 238-613.717

Central African Republic/République centrafricaine/República Central Africana

Syndicat National des Enseignants Centrafricains de
l'Administration Scolaire et Universitaire, SNECASU
Mr. Patrice ZAKARIA, General Secretary
B.P. 1131
Bangui, Central African Republic
Tel: + 236-614.713/616.633 / Fax: + 236-610.322

Chad/Tchad/Chad

Syndicat des Enseignants du Tchad, SET
Mr. N'Garmadjal GAMI, General Secretary
B.P. 2174
N'Djamena, Chad
Tel: + / Fax: + 235-515.884 (public fax)

Chile/Chili/Chile

Colegio de Profesores de Chile, CPC
Mr. Osvaldo VERDUGO, President
Casilla 2223, Dieciocho 289
Santiago, Chile
Tel: + 56-2-698.6709 / Fax: + 56-2-696.6050
Telex 034-645211

Colombia/Colombie/Colombia

Federación Colombiana de Educadores, FECODE
Mr. Rafael Cuello RAMIREZ, Secretary International Relations
Mr. Boris MONTES DE OCCA, General Secretary
Apartado Aéreo # 14373, Cra 13A No. 34-36
Bogota, Colombia
Tel: + 57-1-288.6411 / Fax: + 57-1-245.4433

Congo

**Fédération des Travailleurs de la Science, des Sports, de
l'Enseignement, de l'Information et de la Culture,
FETRASSEIC**
Mr. Edouard NZINO, General Secretary
B.P. 108
Brazzaville, Congo
Tel: + 242-813.289 / Fax: + 242-837.549
Telex 5304KG COSYGO / Tgram. BEF-FETRASSEIC

Cook Islands/Iles Cook/Islas Cook

Cook Island Teachers' Institute, CITI
Ms. Ngatokorua CHARLIE, General Secretary
Mrs. Teina ETCHES, President
P.O. Box 774
Rarotonga, Cook Islands
Tel: + 682-233.57 / Fax: + 682-224.25

Costa Rica

Asociación Nacional de Educadores, ANDE
Ricardo G. BADILLA, General Secretary
Mr. José A. CASTILLO ARAYA, President
Apartado 2938
1000 San José, Costa Rica
Tel: + 506-2-227.444 / Fax: + 506-2-331.930

**Asociación Sindical de Profesores y Funcionarios
Universitarios, ASPROFU**
Mr. Jose A. Aguero DELGADO, General Secretary
Ms. Zaira Quesada UMANA, President
Apartado #79-2060 Correo Universidad de Costa Rica
San Pedro de Montes de Oca, San José, Costa Rica
Tel: + 506-2-253.7223 / Fax: + 506-2-253.7223

**Sindicato de Trabajadores de la Educación Costarricense,
SEC**

Mr. Bernis Alvaro PRADO, General Secretary
Mr. Juvenal CASCANTE ARAYA, President
San Pedro de Montes de Oca, Apartado 6534
1000 San José, Costa Rica
Tel: + 506-2-225.8211 / Fax: + 506-2-225.8305

Côte d'Ivoire

**Syndicat National de l'Enseignement Primaire Public de
Côte d'Ivoire, SNEPPCI**

Mr. Assiené Bernard OUREGA, General Secretary
01 - BP 3928
Abidjan 01, Côte d'Ivoire
Tel: + 225-263.404

Croatia/Croatie/Croacia

The Croatian Teachers' Union, CTU

Mr. Ivan PISKULIC, General Secretary
Ms. Dalimir KUBA, President
Trg. Marsala Tita 4
41000 Zagreb, Croatia
Tel: + 385-41-432.080/432.081 / Fax: + 385-41-278.114

**Independent Trade Union of Workers in Secondary
Education of Croatia, ITUWEC**

Ms. Vesna KANIZAJ, General Secretary
Trg. Marsala Tita 4/11
41000 Zagreb, Croatia
Tel: + 385-41-422.803 / Fax: + 385-41-423.239

**Independent Union of Research and Higher Education
Employees of Croatia, IURHEEC**

Mr. Kresimir ROZMAN, General Secretary
Mr. Vilim RIBIC, President
Trg. Marsala Tita 4
41000 Zagreb, Croatia
Tel: + 385-41-435.322 / Fax: + 385-41-435.322

1-18

Curacao

Sindikato di Trahadu den Edukashon na Korsou, SITEK
Mr. Sidney C. JUSTIANA, General Secretary
Mr. Errol A. COVA, President
P.O. Box 3545
Landhuis Steenen Koraal, Curacao
Tel: + 599-9-682.902/682.585 / Fax: + 599-9-690.552

Cyprus/Chypre/Chipre

**Cyprus Turkish Secondary Education Teachers' Union,
KTOEOS**

Mr. Ahmet BARCIN, General Secretary
Mr. Ali ALNAR, President
Abdullah Parla Street, Lefkosa-Kibris
through Mersin 10 Turkey [Cyprus], Cyprus
Tel: + 357-2-39-222.879.71/222.886.49/222.887.53
Fax: + 357-2-39-222.886.48 /

**Organisation of Secondary School Teachers of Cyprus,
OELMEK**

Mrs. Kika OLYMPIOU, General Secretary
Mr. Kostas KORELLIS, President
7, Gregory Afxentiou Ave., Stelmek Mansion, 1st Floor, P.O.Box
2159
Nicosia, Cyprus
Tel: + 357-2-474.133 / Fax: + 357-2-367.365

**Association of Teachers of Technical Education Cyprus,
OLTEK**

Mr. Pavlos DEMETRIOU, General Secretary
Mr. Nicos NICOLOPOULOS, President
Chrysanthou Mylona 7
Dasoupolis, Nicosia, Cyprus
Tel: + 357-2-499.127/499.156 / Fax: + 357-2-499.156

Cyprus Greek Teachers' Organisation, POED

Mr. Georghios GEORGHIOU, General Secretary
Mr. Nicos PAPAGREGORIOU, President
18, Makarios Avenue
136 Nicosia, Cyprus
Tel: + 357-2-442.638 / Fax: + 357-2-360.410

Czech Republic/République tchèque/República checa

**Czech and Moravian Trade Union of Workers in Education,
CMOS-PS**

Mr. Jiri VALENTA, Vice-President

Mr. Jaroslav ROSSLER, President

Nam. W. Churchilla 2

113 59 Prague 3, Czech Republic

Tel: + 42-2-242.264.91 / Fax: + 42-2-242.180.10

Trade Union of Workers in Science and Research, TUWSR

Mr. Petr. MICHALICKA, Vice-President

Mr. Josef HADEK, President

Nam. W. Churchilla 2

113 59 Prague 3, Czech Republic

Tel: + 42-2-242.309.36 / Fax: + 42-2-242.309.36

Denmark/Danemark/Dinamarca

**The Danish National Federation of Early Childhood and
Youth Education, BUPL**

Mrs. Bente SORGENFREY, President

Blegdamsvej 124

2100 Copenhagen O, Denmark

Tel: + 45-354.310.00 / Fax: + 45-352.639.00

The Danish Union of Teachers, DLF

Mr. Hans Ole FROSTHOLM, General Secretary

Ms. Anni HERFORT ANDERSEN, President

Vandkunsten 12

DK-1467 Copenhagen K, Denmark

Tel: + 45-331.182.55 / Fax: + 45-331.411.94

Dansk Magisterforening, DM

Mr. Peter KORDT, General Secretary

Mr. Per CLAUSEN

Magistrenes Hus, Lyngbyvej 32F

2100 Copenhagen O, Denmark

Tel: + 45-391.530.45 / Fax: + 45-391.530.55

110

Gymnasieskolernes Laererforening, GL
Mr. Hans LAUGESEN, International Secretary
Mr. Kama KOLDING, President
Magistrenes Hus, Lyngbyvej 32 F
2100 Copenhagen O, Denmark
Tel: + 45-391.530.60 / Fax: + 45-391.530.30

Danish Federation of Teachers of Technical Education, DTL
Mr. Soren KURE, General Secretary
Mr. Jens Henning RAVNSMED, President
Rosenvaengets Hovedvej 14
DK 2100 Copenhagen O, Denmark
Tel: + 45-314.278.88 / Fax: + 45-314.228.22

Dominica/Dominique/Dominica

Dominica Association of Teachers, DAT
Mr. Osborne A. WALLACE, General Secretary
Mr. Kenneth SAMUEL, President
P.O. Box 341, 7 Boyd's Avenue
Roseau, Dominica
Tel: + 1-809-448.8177

Dominican Republic/République Dominicaine/República Dominicana

Asociación Dominicana de Profesores, ADP
Mr. Sigfredo CABRAL, General Secretary
Leonor de Ovando No. 2, Gazcue
Santo Domingo, Dominican Republic
Tel: + 1-809-45-312.971.44 / Fax: + 1-809-45-312.971.60

Federación y Corriente Profesoral "Salome Ureña"
Mr. Rafael DIAZ FILPO, President
Universidad de la Tercera Edad (UTE), Camila Henríquez Ureña,
Esquina Jesus Maestro, Barrio Los Maestros, Mirador Norte
Santo Domingo, Dominican Republic
Tel: + 1-809-537.4343 / Fax: + 1-809-537.4376

111

Ecuador/Equateur/Ecuador

Federación Ecuatoriana de Trabajadores de la Educación y la Cultura, FETEC

Mr. Washington SALINAS, President

Tarqui 785 y Estrada 5 Piso

Milagro, Ecuador

Tel: + 593-2-710.803/272.959 / Fax: + 593-2-500.836

Egypt/Egypte/Egipto

General Trade Union of Education and Scientific Research, GTUESR

Mr. Farouk Mohamed ABDEEN, General Secretary

Mr. Hallaby ABDEL-HADY HALLABY, President

91 Magles El-Shab Street

Cairo, Egypt

Tel: + 20-2-391.7152 / Fax: + 20-2-390.0964

El Salvador

Asociación Nacional de Educadores Salvadoreños 21 DE JUNIO, ANDES

Mr. Felix ORELLANA, General Secretary

1a av Norte N° 810, Apartado postal 3069

San Salvador, El Salvador

Tel: + 503-212.452 / Fax: + 503-212.452

Sindicato Gremial de Maestros de El Salvador, SIMES

Mr. Julio SIBRIAN, General Secretary

4a. Av. Sur y 8a C. Ote 240

San Salvador, El Salvador

Tel: + 503-2-226.182 / Fax: + 503-2-254.130

Estonia/Estonie/Estonia

Estonian Educational Personalities' Trade Union, EEPTU

Mr. Maire HIRMAT, Vice-Chairman

Mr. Sven RONDIK, Chairman

Rävala Blvd. 4

EEO 0100 Tallinn, Estonia

Tel: + 37-22-432.960 / Fax: + 37-22-431.660

Federation of the Estonian Universities, UNIVERSITAS
Mr. Toomas RANG, International Secretary
Mr. Toivo ROOSIMAA, President
Rävala Blvd. 4/420
EEO 0100 Tallinn, Estonia
Tel: + 37-22-536.366 / Fax: + 37-22-431.660

Ethiopia/Ethiopie/Etiopía

Ethiopian Teachers' Association, ETA
Mr. Ato GEMORAW KASSA, General Secretary
Dr. Taye WOLDESMIATE, President
P.O. Box 1639
Addis Abeba, Ethiopia
Tel: + 251-1-518.070 / Fax: + 251-1-515.067 c/o Dr Taye
Woldesmiate / Telex 21205

Faroe Islands/Iles Féroé/Isias Feroe

Foroya Laerarafelag, FL
Mr. Esmar BERG, President
Pedda vio Stein gota 9,
100 Tórshavn, Faroe Islands
Tel: + 298-168.63 / Fax: + 298-196.44

Fiji/Fidji/Fidji

Fijian Teachers' Association, FTA
Mr. Ted YOUNG, Acting General Secretary
Mrs. Susana TUISAWAU, President
P.O. Box 14464
Suva, Fiji
Tel: + 679-315.180/351.099/315.809 / Fax: + 679-304.978

Fiji Teachers' Union, FTU
Mr. Pratap CHAND, General Secretary
Mr. Anil Kumar SUDHAKAR
P.O. Box 2203, Government Buildings
Suva, Fiji
Tel: + 679-314.099/679-314.668 / Fax: + 679-305.945

Finland/Finlande/Finlandia

Opetusalan Ammattijärjestö, OAJ
Mr. Pentti JANKALA, Organisational Director
Rautatielaisenkatu 6
FIN 00520 Helsinki, Finland
Tel: + 358-0-150.271 / Fax: + 358-0-145.821
Telex 124326 OAJ SF

France/Francia

Fédération de l'Education Nationale, FEN
Mr. Guy le NEOUANNIC, General Secretary
48 rue la Bruyère
75440 Paris Cédex 09, France
Tel: + 33-1-40.16.78.00 / Fax: + 33-1-40.16.78.99

**Fédération Nationale de l'Enseignement, de la Culture et de
la Formation Professionnelle, FNEC.FP-FO**
Mr. Francois CHAINTRON, General Secretary
155 rue de Vaugirard
75015 Paris, France
Tel: + 33-1-45.67.94.49 / Fax: + 33-1-40.65.05.80

**Fédération des syndicats généraux de l'éducation nationale
et de la recherche, SGEN-CFDT**
Mr. Jean-Michel BOULLIER, General Secretary
47-49 avenue Simon Bolívar
75950 Paris Cédex 19, France
Tel: + 33-1-40.03.37.00 / Fax: + 33-1-42.02.50.97

Syndicat National de l'Education Physique, SNEP
Mr. Jacques ROUYER, General Secretary
rue des Rondeaux 76
75020 Paris, France
Tel: + 33-1-44.62.82.21/44.62.82.23 / Fax: + 33-1-43.66.72.63

**Syndicat National des Enseignements de Second Degré,
SNES**
Ms. Monique VUAILLAT, General Secretary
1 Rue de Courty
75341 Paris Cédex 07, France
Tel: + 33-1-40.63.29.00 / Fax: + 33-1-40.63.29.36

Syndicat National de l'Enseignement Technique, SNETAA
Mr. Bernard PABOT, General Secretary
74 Rue de la Fédération
75739 Paris Cedex 15, France
Tel: + 33-1-47.83.61.30 / Fax: + 33-1-47.83.26.69

Gabon

Syndicat des Enseignants de l'Education Nationale, SEENA
B.P. 9117
Libreville, Gabon
Tel: + 241-77.2055 / Fax: + 241-77.2000

Gambia/Gambie/Gambia

Gambia Teachers' Union, GTU
Mr. Muhamed Demba Tamsir JALLOW, General Secretary
Mr. Ebraima O. FAAL, President
P.O. Box 133
Banjul, Gambia
Tel: + 220-392.075 / Fax: + 220-392.075

Germany/Allemagne/Alemania

Deutscher Lehrerverband, DL
Mr. Josef KRAUS, President
Burbacher Str. 8
D-53129 Bonn, Germany
Tel: + 49-228-211.212/211.222 / Fax: + 49-228-211.224

Gewerkschaft Erziehung und Wissenschaft, GEW
Mr. Dieter WUNDER, President
Postfach 90-04-09
D-60444 Frankfurt-Am-Main, Germany
Tel: + 49-69-789.730 / Fax: + 49-69-789.732.01 / .02
Telex 412989

Verband Bildung und Erziehung, VBE
Mr. Michael ZIMMERMAN, General Secretary
Mr. Ludwig ECKINGER, President
Dreizehnmorgenweg 36
D-53175 Bonn 2, Germany
Tel: + 49-228-959.930 / Fax: + 49-228-378.934
Telex BTX 49228-375452

Ghana

Ghana National Association of Teachers, GNAT

Mr. Paul OSEI-MENSAH, General Secretary

Mr. Edward N. NAASO, President

P.O. Box 209

Accra, Ghana

Tel: + 233-21-226.286 / Fax: + 233-21-224.917

Telex 2269 AFCINE GH /Tgram. TEACHERS ACCRA

Teachers and Educational Workers' Union, TEWU

Mr. Daniel AYIM ANTWI, General Secretary

Mr. Michael NYAME, President

Hall of Trade Unions, Barnes/Liberia Roads P.O. Box 701

Accra, Ghana

Tel: + 233-21-662.100 / Fax: + 233-21-667.161

Telex 2644 PTWU-GH

Greece/Grèce/Grecia

Greek Primary Teachers Federation, DOE

Mr. Tassos PAPACHARALAMBOUS, General Secretary

Mr. Theophanis TOULOUPIS, President

Xenofontos Street 15a

Athens (10557), Greece

Tel: + 30-1-322.1316/323.6547/324.5375

Fax: + 30-1-323.1977

Federation of Secondary Teachers of Greece, OLME

Mr. Grigoris KALOMOIRIS, General Secretary

Mr. Giannis KATRINIS, President

2, Ermou and Kornarou Street

Athens (10563), Greece

Tel: + 30-1-323.0073/322.1255/323.9029

Fax: + 30-1-322.7382

Grenada/Grenade/Granada

Grenada Union of Teachers, GUT

Ms. Vyra McQUEEN, General Secretary

P.O. Box 452

St. Georges, Grenada

Tel: + 1-809-440.2992 / Telex 3434 CWBUR GA

Guatemala

Colegio de Maestros de Guatemala, CMG

Mr. Raul Vitelio FALON AFRE, International Secretary
Mr. Roberto Emilio CABRERA GUZMAN, President
4A. Avenida 5-54, Zona 1
Ciudad de Guatemala, Guatemala
Tel: + 502-2-513.879

Sindicato de Trabajadores de la Educación de Guatemala, STEG

Mr. Juan José Chávez MALDONADO, General Secretary
4a Av. 5-54 Zona 1, 2do Nivel
Guatemala C.A., Guatemala
Tel: + 502-2-510.484 / 535.201 / Fax: + 502-2-510.484 / Correo
Electronico STEG/mundinet.gu

Guinea/Guinée/Guinea

Fédération Syndicale Professionnelle de l'Education, FSPE

Mr. Sory SANGARE, General Secretary
B.P. 1399
Conakry, Guinea
Tel: + 244-465.630 / Fax: + 224-465.630

Guinea Bissau/Guinée Bissau/Guinea Bissau

Sindicato Nacional dos Professores, SINAPROF

Mr. Joao INSALI, International Secretary
Mr. Luis NANCASSA, President
C.P. 765
Bissau, Guinea Bissau
Tel: + 245-201.813 / Fax: + 245-201.813

Guyana/Guyane/Guyana

Guyana Teachers' Union, GTU

Mr. Richard PERSICO, General Secretary
P.O. Box 10996
Georgetown, Guyana
Tel: + 592-2-631.83

Haiti/Haïti/Haití

Confédération Nationale des Enseignants d'Haïti, CNEH
Mr. André LAFONTANT JOSEPH, Deputy General Secretary
21 ruelle Berne, B.P. 482
Port-au-Prince, Haiti
Tel: + 509-451.552 / Fax: + 509-220.996

Honduras

Colegio Profesional "Superación Magisterial" Hondureño,
COLPROSUMAH
Mrs. Trinidad Oswaldo RIVERA, General Secretary
Mr. Omar Edgardo RIVERA SANCHEZ, President
Av. España BE1 Bosgue
Tegucigalpa M.D.C., Honduras
Tel: + 504-374.292 / Fax: + 504-374.542

Colegio de Profesores de Educación Media de Honduras,
COPEMH
Mr. Luis Alberto ISCOA, General Secretary
Mr. Andres ADALID ROMERO, President
Bulevard Centro America, Primera Entrada Colonia las Colinas
Tegucigalpa M.D.C., Honduras
Tel: + 504-323.831

Primer Colegio Profesional Hondureño de Maestros,
PRICPHMA
Mr. Pedro OVIEDO, General Secretary
Mr. Marco Antonio VALLECILLO, President
Residencial Las Colinas - 1ª entrada, Casa # 8
Tegucigalpa M.D.C., Honduras
Tel: + 504-329.383 / Fax: + 504-313.566/327.703

Hong Kong

Hong Kong Teachers' Association, HKTA
Mr. Terrence TENG CHONG TAI, President
National Court, 7th Floor Flats A-C, 242 Nathan Road
Kowloon, Hong Kong
Tel: + 852-367.3420/368.2145 / Fax: + 852-722.4813

Hungary/Hongrie/Hungria

Teachers' Democratic Union of Hungary, PDSZ
Mr. Zoltan POKORNI, Member of Executive Board
Balzac U. 5
H-1136 Budapest, Hungary
Tel: + 36-1-269.7780 / Fax: + 36-1-269.7781

Syndicat des Enseignants de Hongrie, SEH
Ms. Ilona Istvanne SZOLLOSI, General Secretary
Gorky Fasor 10
1417 Budapest IV, Hungary
Tel: + 36-1-122.8452 / Fax: + 36-1-342.8122

Democratic Trade Union of Scientific Workers, TDDSZ
Mr. Tibor SZECSENYU, Member of the Board
P.O.Box 526
1538 Budapest 114, Pf.526, Hungary
Tel: + 36-1-142.8438 / Fax: + 36-1-142.8438

Iceland/Islande/Islandia

Felag Islenskra Leikskolakennara, FIL
Ms. Gudrun Alda HARDARDOTTIR, General Secretary &
President
Grettisgata 89,
105 Reykjavik, Iceland
Tel: + 354-1-627.610 / Fax: + 354-1-629.106

Hid Islenska Kennarafelag, HIK
Mr. Omar ARNASON, General Secretary
Mrs. Elna Katrin JONSDOTTIR, President
Lagmula 7
IS-108 Reykjavik, Iceland
Tel: + 354-1-311.17/689.132 / Fax: + 354-1-679.239

Kennarasamband Islands, KI
Mr. Valgeir GESTSSON, General Secretary
Kennarahusinu, Laufasvegi 81
101 Reykjavik, Iceland
Tel: + 354-1-624.080 / Fax: + 354-1-623.470

India/Inde/India

All India Federation of Educational Associations, AIFEA
Mr. Bibekananda DASH, General Secretary
Mr. Brajanandan SHARMA, President
Mahantypara, Cuttack - 753002
Orissa, India
Tel: + 91-67-123.2056

All Indian Federation of Teachers Organisations, AIFTO
V.K. MANCHANDA, General Secretary
K. MEENAKSHISUNDARAM, President
C-6/30 Lawrence Road
Delhi 110 035, India
Tel: + 91-11-718.6536

All India Primary Teachers Federation, AIPTF
Mr. Ram Pal SINGH, General Secretary
Mr. Jagdish MISHRA, President
41, Institutional Area,
Pankha Road, D-Block
Janakpuri, New Delhi - 110058, India
Tel: + 91-11-552.0671 / Fax: + 91-11-555.4335

All India Secondary Teachers' Federation, AISTF
Mr. Partap RANA, General Secretary
Mr. A. Syam Sunder RAO, President
51, Satya Niketan, Ring Road
New Delhi - 110021, India
Tel: + 91-11-603.532

Indonesia/Indonésie/Indonesia

Teachers' Association of the Republic of Indonesia, PGRI
Mr. WDF. RINDORINDO, General Secretary
Mr. H. Basyuni SURIAMIHARJA, President
Jl. Tanah Abang III/24
Jakarta 10160, Indonesia
Tel: + 62-21-384.1121 / Fax: + 62-21-344.6504
Telex GURUJAKARTA

110

Ireland/Irlande/Irlanda

Association of Secondary Teachers, Ireland, ASTI

Mr. Charlie LENNON, General Secretary
ASTI House, Winetavern Street
Dublin 8, Ireland
Tel: + 353-1-671.9144 / Fax: + 353-1-671.9280

Irish Federation of University Teachers, IFUT

Mr. Daltun O'CEALLAIGH, General Secretary
Mr. Eugene WALL, President
11 Merrion Square
Dublin 2, Ireland
Tel: + 3531-661.0910 / Fax: + 3531-661.0909

Irish National Teachers' Organisation, INTO

Mr. Joe O'TOOLE, General Secretary
35, Parnell Square
Dublin 1, Ireland
Tel: + 353-1-872.2533 / Fax: + 353-1-872.2462

Teachers' Union of Ireland, TUI

Mr. James DORNEY, General Secretary
Mr. Tony DEFFELY, President
73, Orwell Road, Rathgar
Dublin 6, Ireland
Tel: + 353-1-492.2588/492.2510 / Fax: + 353-1-492.2953

Israel/Israël/Israel

Association of Secondary School Teachers in Israel, ASSTI

Ms. Hanna MARON, International Secretary
Ms. Shoshona OREN, President
112, Derech Petach-Tiqwa Road
67012 Tel Aviv, Israel
Tel: + 972-3-561.9762/561.3189 / Fax: + 972-3-561.6633

Israel Teachers' Union, ITU

Mr. Avraham BEN-SHABAT, General Secretary
8, Ben Saruk Street
62969 Tel Aviv, Israel
Tel: + 972-3-692.2911/4 / Fax: + 972-3-692.2928

Italy/Italie/Italia

**Sindacato Nazionale Scuola Elementare e Materna,
SINASCEL-CISL**

Ms. Daniela COLTURANI, General Secretary

91, Via S. Croce in Gerusalemme

00185 Roma, Italy

Tel: + 39-6-772.941 / Fax: + 39-6-704.751.10

**Sindacato Lavoratori Scuola Secondaria e Formazione
Professionale, SISM-CISL**

Mr. Sandro d'AMBROSIO, General Secretary

Via Angelo Borgoni 8

00153 Roma, Italy

Tel: + 39-6-585.48410 / Fax: + 39-6-585.48434

Sindacato Nazionale Autonomo Lavoratori Scuola, SNALS

Mr. Nino GALLOTTA, General Secretary

Via Leopoldo Serra 5

00153 Roma, Italy

Tel: + 39-6-588.931 / Fax: + 39-6-589.7251

Sindacato Nazionale Scuola CGIL, SNS-CGIL

Prof. Emanuele BARBIERI, General Secretary

Mr. Dario MISSAGLIA, President

Via Leopoldo Serra 31

00153 Roma, Italy

Tel: + 39-6-847.6375 / Fax: + 39-6-847.6296

UIL-Scuola, UIL-S

Mr. Lello MACRO, International Secretary

Mr. Osvaldo PAGLIUCA, General Secretary

Via Marino Laziale, 44

001709 Roma, Italy

Tel: + 39-6-780.1045 / Fax: + 39-6-784.2858

Jamaica/Jamaïque/Jamaica

Jamaica Teachers' Association, JTA

Mr. Eric DOWNIE, General Secretary

97, Church Street

Kingston, Jamaica

Tel: + 1-809-231.55 / Fax: + 1-809-232.57

Japan/Japon/Japón

Japan Teachers' Union, JTU (NIKKYOSO)
Mr. Nagateru TOKUYAMA, General Secretary
Mr. Eiichi YOKOYAMA, President
C/O Japan Education Hall, 2-6-2 Hitotsubashi, Chiyoda-Ku
Tokyo, Japan
Tel: + 81-3-326.521.92 / Fax: + 81-3-323.001.72/323.002.09

Kenya

Kenya National Union of Teachers, KNUT
Mr. Ambrose Adeya ADONGO, General Secretary
Mr. John Musambayi KATUMANGA, President
P.O. Box 30407
Nairobi, Kenya
Tel: + 254-2-222.701 / Fax: + 254-2-337.527
Telegrams KNUT

Kenya Union of Domestic, Hotels, Educational Institutions,
Hospital's and Allied Workers, KUDHEIHA
Mr. Duncan MUGO, General Secretary
Kiburi House/Kirinyaga Road / P.O. Box 41763
Nairobi, Kenya
Tel: + 254-2-336.638 / Fax: + 254-2-222.701

Kiribati

Kiribati National Union of Teachers, KNUT
Mrs. Koin TIOTAAKĪ, General Secretary
P.O. Box 432
Temakin Betio, Tarawa, Kiribati
Tel: + 686-263.13 / Fax: + 686-261.18

Korea/Corée/Corea

Korean Federation of Teachers' Associations, KFTA
Mr. Yong-Am PARK, General Secretary
Mr. Hyung-Won YOON, President
142, Woomyon-dong, Seocho-ku
Seoul 137-140, Korea
Tel: + 82-2-576.5892 / Fax: + 82-2-577.5965
Tgram. KOREAN EDUCATION

**Korean Teachers and Educational Workers' Union, KTU
(CHUNKYOJO)**

Mr. Soo-il LEE, General Secretary
Ms. Hae-Suk CHUNG, President
121-115 Dangsandong 6 Str Youngdungpo-gu
Seoul 150-046, Korea
Tel: + 82-2-675.6181 / Fax: + 82-2-675.6184

Latvia/Lettonie/Letonia

**Latvian Educational and Scientific Workers' Trade Union,
LESWTU**

Ms. Iveta OZOLA, International Secretary
Ms. Astrida HARVACEVICH, President
29/31 Bruninieku Str.
LV-1114, Riga, Latvia
Tel: + 37-1-227.0273 / Fax: + 37-1-227.4764

Lesotho

Lesotho Association of Teachers, LAT
Mr. Ezra N. NOVEMBER, General Secretary
Mr. K. T. CHIMOMBE, President
P.O. Box 1134
Maseru 100, Lesotho
Tel: + 266-317.463 / Fax: + 266-350.008
Telex 4334 AMEX LO

Liberia/Libéria/Liberia

National Teachers' Association of Liberia, NTAL
Mr. Paul KOMINE Jr., General Secretary
P.O. Box 4824, 89 Perry Street
Monrovia, Liberia
Tel: + 231-226.006 / Telex 44212 LBR

Lithuania/Lituanie/Lituania

Lithuanian Teachers' Union, LMPS
Ms. Romualda HOFERTIENE, President
Mykolaicio - Putino 5
2009 Vilnius, Lithuania
Tel: + 37-02-620.103 / Fax: + 37-02-615.246

Luxemburg/Luxembourg/Luxemburgo

**Association des Professeurs de l'Enseignement
Secondaire et Supérieur, APESS**

Mr. Michel POLFER, Secretary

Mr. Rene KAYSER, President

389, Route d'Arlon

L-8011 Stassen, Luxembourg

Tel: + 352-317.605

**Syndicat Education et Sciences / Onofhangege
Gewerkschaftsbond Letzebuerg, SEW-OGBL**

Mr. Jean-Claude REDING, General Secretary

Mr. René WORRE, President

B.P. 2031 / 19, Rue d'Eprenay

L 1390 Luxembourg, Luxembourg

Tel: + 352-496.005 / Fax: + 352-486.949

Syndicat National des Enseignants, SNE

Mr. Ferd. MILBERT, General Secretary

Mr. Michel CLOOS, President

B.P. 2437

1024 Luxembourg, Luxembourg

Tel: + 352-481.118 / Fax: + 352-407.356

Malawi

Teachers' Union of Malawi, TUM

Mr. Benjamin W. NDALAMA, General Secretary

Mrs. Veronica P. SEMBEREKA, General Chairperson

Aphunzitsi Centre, Private Bag 11

Lilongwe, Malawi

Tel: + 265-740.056 / Fax: + 265-740.250

Malaysia/Malaysia/Malasia

National Union of the Teaching Profession, NUTP

Mr. N. Siva SUBRAMANIAM, General Secretary

13-B, Jalan Murai Dua, Batu Complex / off Jalan Ipoh

51100 Kuala Lumpur, Malaysia

Tel: + 603-621.0621 / Fax: + 603-621.1060

Sabah Government Teachers' Union, SGTU
Mr. Awang Mohdzar Abdul SAMAD, General Secretary
Mr. Samtidol KAHAR, President
Sekolah Kebangsaan Klias Baru, P.O. Box 159
89807 Beaufort, Malaysia
Tel:/ Fax: + 87-887.066

Sabah Teachers' Union, STU
Mr. Patrick Y.C. CHOK, General Secretary
Peti Surat 10912
88810 Kota Kinabalu, Malaysia
Tel: + 60-88-420.034 / Fax: + 60-88-431.633

Sarawak Teachers' Union, STU
Mr. Thomas HUO KOK SEN, General Secretary
Mr. William GHANI BINA, President
139A (1st Floor) Jalan Rock Road, P.O.Box 916
93718 Kuching, Malaysia
Tel: + 60-82-245.727 / Fax: + 60-82-245.757

Mali

**Syndicat National de l'Education et de la Culture UNTM,
SNEC/UNTM**
Mr. Tibou TELLY, General Secretary
B.P. 1316
Bamako, Mali
Tel: + 223-226.146 / Fax: + 223-230.025

Malta/Malte/Malta

Malta Union of Teachers, MUT
Mr. Joseph P. DeGIOVANNI, General Secretary
Mr. Alfred BUHAGIAR, President
213 Republic Street
Valletta VLT 03, Malta
Tel: + 356-237.815/222.663 / Fax: + 356-244.074

116

Mauritius/Maurice/Mauricio

Government Teachers' Union, GTU
Mr. Shivcoomar BAICHOO, General Secretary
Mr. Jugdish LOLLBEEHARRY, President
3, Mgr. Gonin Street, P.O. Box 1111
Port Louis, Mauritius
Tel: + 230-208.0047 / Fax: + 230-208.8945

Mexico/Mexique/México

Sindicato Nacional de Trabajadores de la Educación, SNTE
Mr. Humberto DAVILA, General Secretary
Venezuela 44, CP 06020, Apartado Postal 45-691
Mexico 1 DF, Mexico
Tel: + 525-702.0005 / Fax: + 525-702.6243

Montserrat

Montserrat Union of Teachers, MUT
Ms. Zelma TUITT, General Secretary
Mr. Joseph H. MEADE, President
P.O. Box 460
Plymouth, Montserrat
Tel: + 1-809-491.4382/491.2815 / Tgram. MUT

Morocco/Maroc/Marruecos

Syndicat National de l'Enseignement - Confédération
Démocratique du Travail, SNE-CDT
Mr. Abderrahman CHENNAF, General Secretary
B.P. 13351
Casablanca 01, Morocco
Tel: + 212-2-13.432 / Fax: + 212-2-310.031 / 314.640
Telex 22662 CUT Maroc

Mozambique

Organizacao Nacional dos Professores, ONP
Mrs. Raquel José Carlos DAMIAO, General Secretary
Mr. Jose Pascoal ZANDAMELA, President
Caixa Postal 4643
Maputo, Mozambique
Tel: + 258-1-490 600 / Fax: + 258-1-425.755

Namibia/Namibie/Namibia

Namibia National Teachers' Union, NANTU
Mr. Markus KAMPUNGU, General Secretary
Mr. Redemptus M. KAMARI, President
Box 61009
Katutura, Namibia
Tel: + 26-4-61-262.247 / Fax: + 26-4-61-261.926 / Telex 3123

Nepal/Népal/Nepal

Nepal National Teachers' Association, NNTA
Bishnu Pukar SHRESTHA, General Secretary
Mr. Sushil Chandra AMATYA, President
P.O. Box 4453
Kathmandou, Nepal
Tel: + 977-1-527.581 / Fax: + 977-1-522.633

Nepal Teachers' Association, NTA
Mr. Mr. Sagar Nath PYAKURYAL, General Secretary
Mr. Devendra Pr. UPADHYAYA, President
PO Box 5507
Kathmandou, Nepal
Tel: + 977-1-527.443 / Fax: + 977-1-527.469

Netherlands/Pays-Bas/Países Bajos

Algemene Bond van Onderwijs Personeel, ABOP
Mr. Jacques TICHELAAR, President
Herengracht 54/56
1015 BN Amsterdam, Netherlands
Tel: + 31-20-520.6700/759/804
Fax: + 31-20-627.4205/520.6825

Nederlands Genootschap van Leraren, NGL
Mr. John PAULISSEN, General Secretary
Mr. Walter DRESSCHER, President
P.O. Box 407
3300 AK Dordrecht, Netherlands
Tel: + 31-78-131.611 / Fax: + 31-78-145.275

New Caledonia/Nouvelle-Calédonie/Nueva Caledonia

**Fédération de l'Enseignement/Union Syndicale des
Travailleurs Kanaks et des Exploités, FE/USTKE**

Mr. Mr. Jacques Hoilane WABETE, General Secretary

Mr. Louis Kotra UREGI, President

B.P. 4372

Noumea, New Caledonia

Tel: + 687-277.210 / Fax: + 687-277.687

Telex KANAKY 3085 NM

New Zealand/Nouvelle-Zélande/Nueva Zelanda

**Independent School Teachers' Association of New Zealand
Inc., ISTANZ**

Mr. Malcolm WALKER, General Secretary

St. Andrew's College Papanui Road

Christchurch 5, New Zealand

Tel: + 64-3-355.9045 / Fax: + 64-3-355.0100

New Zealand Educational Institute, NZEI

Ms. Rosslyn NOONAN, National Secretary

P.O. Box 466

Wellington 6015, New Zealand

Tel: + 64-4-384.9689 / Fax: + 64-4-385.1772

New Zealand Post Primary Teachers' Association, NZPPTA

Mr. Kevin BUNKER, General Secretary

P.O. Box 2119

Wellington, New Zealand

Tel: + 64-4-384.9964 / Fax: + 64-4-382.8763

Nicaragua

Asociación Nacional de Educadores de Nicaragua, ANDEN

Mr. Mario QUITANA FLORES, General Secretary

Casa del Maestro, Aptdo. Postal N° 413

Managua, Nicaragua

Tel: + 505-2-662.394/661.471 / Fax: + 505-2-662.871

110

Niger

Syndicat National des Enseignants du Niger, SNEN
Mr. Ibrahim BOUBACAR, General Secretary
B.P. 576
Niamey, Niger
Tel: + 227-732.122 / Fax: + 227-735.256

Nigeria/Nigéria/Nigeria

Non-Academic Staff Union of Educational and Associated Institutions, NASU
Mr. Peters A. ADEYEMI, General Secretary
NW8/673, Orita U.I. Agbowo, P.M.B. 8, U.I.P.O.
Ibadan, Oyo State, Nigeria
Tel: + 234 22 410.676

Nigeria Union of Teachers, NUT
Mr. Gabriel FALADE, General Secretary
15, Rosamond Street, Surulere, P.M.B. 1044
Yaba, Lagos, Nigeria
Tel: + 234-1-833.443 / Fax: + / Telex 27696 NUT NG
Tgram. CULTURE YABA

Norway/Norvège/Noruega

Laererforbundet
Mr. Helle HOGNER, General Secretary
Mr. Anders FOLKESTAD, President
Wergelandsveien 15
0167 Oslo, Norway
Tel: + 47-2-203.0000 / Fax: + 47-2-211.0542

Norwegian Association of Research Workers, NARW
Mr. Martin SVENDSEN, General Secretary
Mr. Trond ESKELAND, President
Tollbugt 35
0157 Oslo, Norway
Tel: + 47-2-282.3300 / Fax: + 47-2-242.2216

Norsk Laererlag / Norwegian Union of Teachers, NL
Mr. Magne ASKELAND, General Secretary
Ms. Helga HJETLAND, President
Rosenkrantzgt. 15
N-0160 Oslo, Norway
Tel: + 47-2-200.2000 / Fax: + 47-2-200.2160

Skolenes Landsforbund, SL
Mrs. Berith BERGERSEN, Vice-President
Mrs. Gro STANDNES, President
Mollergt 20
0179 Oslo 1, Norway
Tel: + 47-22-031.362 / Fax: + 47-22-031.383

Pakistan/Pakistán

All Pakistan Government School Teachers Associations, APGSTA
Mr. Abrar HUSSAIN, General Secretary
R-521/16, Federal 'B' Area
Karachi, Pakistan
Tel: + 92-21-631.7618 / Fax: + 92-21-772.7464

Pakistan Lady Teachers' Association, PLTA
Mrs. Neloofar THANVI, General Secretary
Ms. Shamim JEHAN, President
House No. 549, Block No.1,
Liaquatabad, Karachi 19, Pakistan
Tel: + 92-21-416.934

Pakistan Teachers Organization's Council, PTOC
Mr. Khan FARAZ KHAN, President
House No. 1, Al-Quresh Street, Gulberg No. 1
Peshawar Cantt, Pakistan
Tel: + 92-21-276.151

Sindh Polytechnic Teachers' Association, SPTA
Mr. Syed TAHIR ALI JAFRI, General Secretary
Mr. Ghulam Akbar CHACHAR, President
Syed Tahir Ali Jafri, C-25, Block-10, Federal B Area
Karachi 75950, Pakistan
Tel: + 92-21-296.388 / Fax: + 92-21-450.8122

Panama/Panamá

Magisterio Panameno Unido, MPU,
Ms. Marta GUERRA S., General Coordinator
Apartado Postal 1733
Zona 1, Panama
Tel: + 507-2-231.096 / Fax: + 507-2-649.205

Papua New Guinea/Papouasie-Nouvelle-Guinée/Papuasias-Nueva Guinea

Papua New Guinea Teachers' Association, PNGTA
Mr. Moses K. TAIAN, National General Secretary
Mr. Taina DAI, President
P.O. Box 6546
Boroko, National Capital District, Papua New Guinea
Tel: + 675-260.711 / Fax: + 675-260.941

Paraguay

Organización de Trabajadores de la Educación del Paraguay, OTEP
Mr. Ermo RODRIGUEZ, General Secretary
Avenida del Pueblo No. 845 c/ Ybyra Pyta
Barrio Santa Lucia - Lambare, Paraguay
Tel: + 595-21-555.525 / Fax: + 595-21-555.525

Peru/Pérou/Perú

Sindicato Unico de Trabajadores en la Educación del Peru, SUTEP
Mr. Jose Ramos BOSMEDIANO, General Secretary
Calle Victor Bazul No. 155, Urbanización Santa Catalina
Lima-13, Peru
Tel: + 51-14-710.861 / Fax: + 51-14-762.792

Philippines/Filipinas

Alliance of Concerned Teachers, ACT
Mr. Enrique D. TORRES, National Chairperson
56-B Felix Manalo St. Cubao
Quezon City, Philippines
Tel: + 63-2-922.1082 / Fax: + 63-2-922.2425

National Alliance of Teachers and Office Workers, NATOW
Mr. Alfredo CAMUS, General Secretary
Ms. Adelisa A. RAYMUNDO, President
No. 4 July Extension, Phase 1
Congressional Village, Quezon City, Philippines
Tel: + 632-924.2299 / Fax: + 632-924.2299

Philippine Federation of Teachers' Organisations, PFTO
Mr. J.B. MAHUSAY, General Secretary
Atty. Federico D. RICAFORT, President
Room 112, Boy Scouts of the Philippines Building, Conception
Street
Ermita-Manila, Philippines
Tel: + 81-3-495.146

Philippine Public School Teachers' Association, PPSTA
Mr. Domingo V. VINUYA, General Secretary
Mr. Victoriano B. TIROL Jr., President
245-249 Banawe St, Box 4517, Quezon City
Manila, Philippines
Tel: + 63-2-711.4440 / Fax: + 63-2-712.3202
Tgram: PPSTA, Manila

Poland/Pologne/Polonia

National Science Section NSZZ "Solidarnosc"
Ms. Hanna WITKOWSKA, International Secretary
Mr. Janusz SOBIEZCZANSKI, President
1 Plag Politechniki
00-661 Warszawa, Poland
Tel: + 48-22-257.363 / Fax: + 48-22-257.363
E-Mail: hwitkows@lajkonik.wis.pk.edu.pl

National Education Section NSZZ "Solidarnosc"
Mr. Stefan KUBOWICZ, President
Ul. Waly Piatowskie 24
80-855 Gdansk, Poland
Tel: + 48-58-384.459/384.491 / Fax: + 48-58-384.459

Portugal

Federacao Nacional dos Professores, FENPROF

Mr. Paulo SUCEMA, General Secretary

Mr. Francisco SOUSA, President

Av. Miguel Bombarda 61-8

1050 Lisboa, Portugal

Tel: + 351-1-543.737 / Fax: + 351-1-315.9108

Telex 64502 SPGL P

Sindicato Democratico Professores, SINDEP

Mr. Carlos Alberto CHAGAS, General Secretary

Rua Domingos Sequeira, 66 - 4º Esq.

1300 Lisboa, Portugal

Tel: + 351-1-395.0833 / Fax: + 351-1-397.0159

Sindicato dos Professores da Zona Centro, SPZCentro

Mr. Joao Bento RAIMUNDO, President

Apartado 6071, Avenida Sa da Bandeira 60

3000 Coimbra, Portugal

Tel: + 351-39-260.98/237.53 / Fax: + 351-39-325.23

Sindicato dos Professores da Zona Norte, SPZN

Ms. Maria Manuela TEIXEIRA, President

Rua Costa Cabral, 1035

4200 Porto, Portugal

Tel: + 351-2-550.7944/5/6/7 / Fax: + 351-2-550.7969

Telex 24172

Romania/Roumanie/Rumania

Federation of Pre-University Education Trade Unions of Romania, FSIPR

Mr. Filip CONSTANTIN, General Secretary

Mr. Catalin CROITERU, President

Bd. Aerogarii Nr.2-8, Bl.II/1, Sc.C, Ap.24, Secteur 1

Bucharest, Romania

Tel: + 40-1-650.3300/650.4657 / Fax: + 40-1-312.3673

Fédération des Syndicats Libres de l'Enseignement, FSLE

Mr. Victor CIORBEA, President

Bv. Mihail Kogalniceanu Nr. 32

Sector 5, COD 70608, Bucharest, Romania

Tel: + 40-31-252.92 / Fax: + 40-31-235.98

Russia/Russie/Rusia

Education and Science Employees' Union of Russia,
ESEUR

Mr. Nikolai KOLOBASHKIN, International Secretary

Mr. Vladimir YAKOVLEV, President

Leninski Prospekt 42 - room 31-09

117119 Moscow, Russia

Tel: + 7-095-930.8777 / Fax: + 7-095-930.6815

E-Mail: root@eduprof.msk.su

Rwanda

Equipes Enseignantes du Rwanda, EER

Mr. Anastase MURUMBA, General Secretary

B.P. 400

Kigali, Rwanda

Tel: + 250-750.32 / Fax: + 250-772.77

Sénégal

Syndicat National de l'Enseignement Élémentaire, SNEEL

Mr. Oumar TALL, General Secretary

INEFO 16, Rue Jules Ferry

Dakar, Sénégal

Tel: + 221-212.309 / Fax: + 221-236.219

Syndicat des Professeurs du Sénégal, SYPROS

Mr. Mamadou DIALLO, General Secretary

Bourse du Travail CNTE 7, BP 937

Dakar, Sénégal

Tel: + 221-210.491 / Fax: + 221-236.219

Sierra Leone/Sierra Leona

Sierra Leone Teachers' Union, SLTU

Alpha TIMBO, General Secretary

36 Goderich Street P.O. Box 477

Freetown, Sierra Leone

Tel: + 232-22-2248.09 / Fax: + 232-22-229 248 / SLET 3210

135

Singapore/Singapour/Singapur

Singapore Chinese Teachers' Union, SCTU

TAY Liang CHOONG, General Secretary

Pei Chun Public School, 3 Lorong 6, Toa Payoh

Singapore 1231, Singapore

Tel: + 65-259.2831 / Fax: + 65-353.8418

Singapore Malay Teachers' Union, SMTU

Mr. KAMITI B. NAHIM, General Secretary

BLK 55, Lorong L Telok Kurau # 03/04-67 Bright Centre

Singapore 1542, Singapore

Tel: + 65-440-7952 / Fax: + 65-440-3521

Singapore Tamil Teachers' Union, STTU

Mr. Milton Simon RAJ, General Secretary

Post Office Box 73, Owen Road

Singapore 9121, Singapore

Tel: + 65-293.5644

Singapore Teachers' Union, STU

Mr. Ying Cheok PING, General Secretary

Mr. Lawrence SIA, President

Teachers Centre, 162 Tagore Avenue

Singapore 2678, Singapore

Tel: + 65-452.4403 / Fax: + 65-458.4163

**Union of Institute of Technical Education Training Staff,
UITETS**

Mr. Edwin LOW, General Secretary

16A NTWU Building, Lorong 37 Geyland Road

Singapore 1438, Singapore

Tel: + 65-747.7059 / Fax: + 65-742.6941

Slovakia/Slovaquie/Eslovaquia

**Trade Union of Workers in Education and Science, OZ
PSaV**

Mr. Kamil VAJNORSKI, President

Vajnorska 1

815 70 Bratislava, Slovakia

Tel: + 42-7-214.448 / Fax: + 42-7-214.148

Teachers' Forum of Slovakia, TFS/UFS
Ms. Marta BARTALOSOVA, Secretary
Mr. Michal KOVACIC, President
Ul. Zarevuca 18
034 01 Ruzomberok, Slovakia
Tel: + 42-8-482.783.30 / Fax: + 42-8-483.210.38

Slovenia/Slovénie/Eslovenia

**Education and Scientific Workers Union of Slovenia,
ESWUS**

Mr. Vladimir TKALEC, General Secretary
Dalmatinova 4
61000 Ljubljana P.P. St. 196, Slovenia
Tel: + 386-61-133.1212 / Fax: + 386-61-312.464

Solomon Islands/Iles Salomon/Islas Salomón

Solomon Island National Teachers Association, SINTA

Mr. Felix LAUMAE, General Secretary
P. O. Box 967
Honiara, Guadalcanal, Solomon Islands
Tel: + 677-228.26

South Africa/Afrique du Sud/Súdafrica

South African Democratic Teachers' Union, SADTU

Mr. Duncan HINDLE, President
Mr. Mr. Thulas NXESI, General Secretary
P.O. Box 6401
Johannesburg 2000, South Africa
Tel: + 27-11-331.9586/7/8/9 / Fax: + 27-11-331.5910

Spain/Espagne/España

Federación de Enseñanza CC.OO., F.E.CC.OO.
Mr. Fernando LEZCANO LOPEZ, General Secretary
Pza. Cristino Martos, 4, 4o
28015 Madrid, Spain
Tel: + 34-1-547.2953 / Fax: + 34-1-548.0320

**Federación de Trabajadores de la Enseñanza de la UGT,
FETE/UGT**

Mr. Rafael Jerez HERNANDEZ, General Secretary
Mr. Fernando ARROYO, International Relations
Avenida de America 25, 4A Planta
28002 Madrid, Spain
Tel: + 34-1-589.7186 / Fax: + 34-1-589.7199

**Federación de la Enseñanza del Sindkato F' A/STV,
IFE/ELA**

Mr. Jesus Maria LARRAMENDI EGUREN, General Secretary
Barrainkua 15, Apdo. 1391
48009 Bilbao, Spain
Tel: + 34-4-424.3300 / Fax: + 34-4-424.8208

Sindicato Galego do Ensino e a Investigación, SGEI

Mr. Manuel DIOS DIZ, General Secretary
Mr. Lois TRIGO MARTINEZ, President
Rua Perez Constanti 18
15702 - Santiago de Compostela, Spain
Tel: + 34-81-575.843 / Fax: + 34-81-571.082

**Confederación de Sindicatos de Trabajadores de la
Enseñanza, STEs**

Calle Carretas No. 14, 7-F
28012 Madrid, Spain
Tel: + 34-1-532.1510/532.2264 / Fax: + 34-1-532.2280

Sri Lanka

**All Ceylon Union of Government English Teachers,
ACUGET**

Mr. M.A. Stanley PERERA, Founding President
6/4 Ananda Mawatha
Beddegana, Kotte Sri Jayawardenapura, Sri Lanka
Tel: + 94-1-865.680 / Fax: + 94-1-337.329 / 22906 SLTTI CE

All Ceylon Union of Teachers, ACUT

Mr. Joseph A. GAJANAYAKE, General Secretary
127/1, Centre Road
Colombo 15, Sri Lanka
Tel: + 94-1-522.842 / Tgram. GUIDANCE COLOMBO

All Ceylon Union of Teachers (Government), ACUT (G)

Mr. V. NANAYAKKARA, General Secretary
Canada House, 40 Centre Road
Colombo 15, Sri Lanka
Tel: + 94-1-522.842 / Fax: + 94-1-445.373
Tgram. GUIDANCE COLOMBO

Ceylon Tamil Teachers' Union, CTTU

Mr. T. MAHASSIVAM, General Secretary
29, Jummah Mosque Lane
Jaffna, Sri Lanka

Sri Lanka Independent Teachers' Union, SLITU

Mr. M. Premachandra MEMDIS, President
301, T.B. Jayah Mawatha
Colombo 10, Sri Lanka
Tel: + 94-37-231.68 / Fax: + 94-37-226.12

St. Lucia/Ste-Lucie/Sta. Lucía

St. Lucia Teachers' Union, SLTU
Mr. Gilroy SATNEY, General Secretary
Mr. Julian DELAUNEY, President
P.O. Box 821, Sans Soucis
Castries, St. Lucia
Tel: + 1-809-452.4469 / Fax: + 1-809-453.6668

**St. Kitts & Nevis/St Christophe-et-Nevis/
San Kitts y Nevis**

Nevis Teachers' Union, NTU
Mr. Pandora COVERLEY, General Secretary
Mr. Laurence RICHARDS, President
P.O. Box 559
Charlestown, St. Kitts/Nevis
Tel: + 1-809-469/5663

St. Kitts Teachers' Union, SKTU

Ms. Veronica FYFIELD, General Secretary
P.O. Box 545
Basseterre, St. Kitts/Nevis
Tel: + 1-809-465.3031 / Fax: + 1-809-465.3031

Surinam

Bond van Leraren, BL
R.T. PARMESSAR, General Secretary
Malebatrumstraat
Paramaribo, Surinam
Tel: + 597-421.335/410.296 / Fax: + 597-410.555

Surinaamse Openbare Onderwijsbond, SOB
Mr. R. Ch. BHOLA, General Secretary
Mr. Hendrik SYLVESTER, President
Albertlaan 5
Balonapark Paramaribo, Surinam
Tel: + 597-460.833 / Fax: + 597-493.918

Swaziland

Swaziland National Association of Teachers, SNAT
Mr. Saladin T.K. MAGAGULA, General Secretary
Mr. Meshack F. MASUKU, President
P.O. Box 1575
Manzini, Swaziland
Tel: + 268-52603/268-55308 / Fax: + 268-53540

Sweden/Suède/Suecia

Läraryöbündet
Mr. Lars Erik KLASON, General Secretary
Segelbatsvegan 15, P.O. Box 12229
S - 102 26 Stockholm, Sweden
Tel: + 46-8-737.6500 / Fax: + 46-8-656.9415
Telex 14283 ELLEFF S

Lärarnas Riksförbünd, LR
Mr. Sven KINNANDER, General Secretary
Ms. Thérèse LARSSON, President
Box 3529
S-103 69 Stockholm, Sweden
Tel: + 46 8-613.2700 / Fax: + 46-8-149.770

Svenska Folkhögskolans Läraryöbünd, SFHL
Mrs. Kerstin MUSTEL, President
Box 2087
S-17102 Solna, Sweden
Tel: + 46-8-288.895 / Fax: + 46-8-282.034

Schweiz/Suisse/Suiza

Dachverband Schweizer Lehrerinnen und Lehrer, LCH
Mr. Urs SCHILDKNECHT, General Secretary
Mr. Beat W. ZEMP
Ringstrasse 54, Postfach 189
CH-8057 Zurich, Switzerland
Tel: + 41-1-311.8303 / Fax: + 41-1-311.8315

Société Pédagogique de la Suisse Romande, SPR
Ms. Josianne THEVOZ, President
Case Postale 1442
1227 Carouge/GE, Switzerland
Tel: + 41-22-348.6437 / Fax: + 41-22-348.6437

**Schweizerischer Verband des Personals Oeffentlicher
Dienste, VPOD**
Mr. Doris SCHUPP, General Secretary
Sonnenbergstrasse 83 / Postfach 830
Zürich, Switzerland
Tel: + 41-1-251.9935 / Fax: + 41-1-251.4316

Taiwan

China Education Society, CES
Dr. Sheen LIOW, General Secretary
Prof. Chen-Tsu WU, President
Department of Education, National Taiwan Normal University,
No. 162, Sec. 1, East Ho-Ping Rd.
10610 Taipei, Taiwan
Tel: + 886-2-321.3142 / Fax: + 886-2-394.9243

Tanzania/Tanzanie/Tanzania

**Chama cha Kitaalam cha Walimu cha Tanzania,
CHAKIWATA**
Mrs. Leonida L. MBELLE, General Secretary
Mr. Charles KALUGULA, President
P.O. Box 70458
Dar es Salaam, Tanzania
Tel: + 255-51-27839 / Fax: + 255-51-46727
Tgram. CHAKIWATA

Tanzania Teachers' Union, TTU
Mr. Justinian Anatol RWEHUMBIZA, General Secretary
Mr. Peter Lebabu MASHANGA, President
OTTU Headq., Mnazi Mmoja P.O. Box 2196
Dar es Salaam, Tanzania
Tel: + 255-51-26100

Thailand/Thailande/Tailandia

The Education Society of Thailand, EST
Mr. Sowwanee SIKKHABANDIT, General Secretary
Mr. Chom POOMIPARK, President
Room 330, Building 3, Srinakharinwirot University, Sukhumvit 23
Bangkok 10110, Thailand
Tel: + 66-2-258.0829/260.3555 / Fax: + 66-2-259.9150

Federation of Elementary Education Teachers' Associations of Thailand, FEETAT
Mr. Yiamyod SRIMUNTA, General Secretary
Mr. Nipon CHUENTA, President
167/13-14 Prachatipatai Rd.
Bangkhunprom, Bangkok 10200, Thailand
Tel: + 66-2-281.1547 / Fax: + 66-2-281.1547

Private School Teachers' Association of Thailand, PSTAT
Mr. Kaned PHETCHAROTAI, General Secretary
Mr. Prateep CHERDTHORANINIT, President
136, Prachathipatai Road
Bangkok 10-200, Thailand
Tel: + 66-2-282.8074 / Fax: + 66-2-280.3432

Togo

Syndicat Enseignants Laics du Togo, SELT
Mr. Kodjovi TOTO, General Secretary
B.P. No. 16
Lomé, Togo
Tel: + 228-213.353 / Fax: + 228-221.411
Telex 5322 MINEDU TG

Syndicat des Enseignants Protestants du Togo, SEPT
Mr. Degboe GUMEDZOE, General Secretary
Ecole Evangélique de Hanoukope, B.P. 378
Lomé, Togo
Tel: + 228-215.168

Syndicat National des Enseignements du Second Degré du Togo, SYNEDD-TO
Nini Keringue DJERI-SEBABI, General Secretary
B.P. 20 310
Lomé, Togo
Tel: + 228-220.783

Tonga

Friendly Islands Teachers' Association, FITA
Ms. Ativeniana POMANA, General Secretary
Mr. Finau TUTONE, President
P.O. Box 1398
Nuku'Alofa, Tonga
Tel: + 676-234.12 / Fax: + 676-242.84

Trinidad and Tobago/Trinité-et-Tobago/ Trinidad y Tabago

**Trinidad and Tobago Unified Teachers' Association,
T&TUTA**
Mr. Frank J. RAMNANAN, General Secretary
Mr. Anthony GARCIA, President
29 Southern Main Road
Curepe, Trinidad and Tobago
Tel: + 1-809-645.2134/645.3825/663.2738
Fax: + 1-809-662.1813 / Telex TTUTA

Tunisia/Tunisie/Túnez

Syndicat General de l'Enseignement de Base, SGEB
Mr. Dhaker TAHER, International Secretary
17, Rue Souk Ahras
Tunis, Tunisia
Tel: + 216-249.400 / Fax: + 216-135.4114 / Telex 13.641

**Syndicat Général de l'Enseignement Supérieur et de la
Recherche Scientifique, SGERS-UGTT**

Mr. Mohamed Hedi TOUATI, General Secretary
9, Rue de Grèce
1000 Tunis, Tunisia
Tel: + 216-249.535

Turkey/Turquie/Turquía

**Syndicat des Fonctionnaires Publics du Secteur
d'Education, EGITIM-SEN**

Mr. Nurettin ADELMIR, General Secretary
Mr. Kemal BAL, President
Konur Sokak 35/4.5.6.
06640 Kizilay, Ankara, Turkey
Tel: + 90-312-417.3979 / Fax: + 90-312-417.0920

Tuvalu

Tuvalu Teachers' Association, TTA
Temukisa IELEMIA, General Secretary
Mr. Vione NATANO, President
La Perouse Building, Primary School,
Funafuti, Tuvalu
Tel: + 688-208.58 / Fax: + 688-208.32

Uganda/Ouganda/Uganda

Uganda Teachers' Association, UTA

Mr. John KISAKA, General Secretary
P.O. Box 377/28-30 Bombo Road
Kampala, Uganda
Tel: + 256-41-5429.5 / Fax: + 259-146/230771 / Telex 61255

Uganda Teachers' Union, UTU

Mr. Henry SSEMIREMBE, General Secretary
P.O. Box 15.084
Kibuye - Kampala, Uganda

144

United Kingdom/Royaume-Uni/Reino Unido

Association of Teachers and Lecturers, ATL

Mr. Peter SMITH, General Secretary
7 Northumberland Street
London WC2N 5DA, United Kingdom
Tel: + 44-171-930.6441 / Fax: + 44-171-930.1359

Educational Institute of Scotland, EIS

Mr. Ronald A. SMITH, General Secretary
46 Moray Place
Edinburgh EH3 6BH, Scotland, United Kingdom
Tel: + 44-131-225.6244 / Fax: + 44-131-220.3151

National Association of Schoolmasters/Union of Women Teachers, NASUWT

Mr. Nigel de GRUCHY, General Secretary
Mr. Roger KIRKWOOD, President
Hillscourt Education Centre,
Rosehill, Redal,
Birmingham B458 RS, United Kingdom
Tel: + 44-121-453.6150 / Fax: + 44-121-453.7224

NATFHE, The University and College Lecturers' Union,

Mr. John AKKER, General Secretary
Mr. Ian CLAY, President
27 Britannia Street
London WC1X 9JP., United Kingdom
Tel: + 44-171-837.3636 / Fax: + 44-171-837.4403

National Union of Teachers, NUT

Mr. Doug McAVOY, General Secretary
Mr. John BILLS, President
Hamilton House, Mabledon Place
London WC1H 9BD, United Kingdom
Tel: + 44-171-388.6191 / Fax: + 44-171-387.8458

Scottish Secondary Teachers' Association, SSTA

Mr. Alan M. LAMONT, General Secretary
15 Dundas Street
Edinburgh EH3 6QG, Scotland, United Kingdom
Tel: + 44-131-556.5919/556.0605 / Fax: + 44-131-556.1419

Ulster Teachers' Union, UTU
Mr. David ALLEN, General Secretary
94, Malone Road
Belfast BT9 5HP, Northern Ireland, United Kingdom
Tel: + 44-1232-662.216 / Fax: + 44-1232-663.055

**United States of America/Etats-Unis
d'Amérique/Estados Unidos de América**

American Federation of Teachers, AFT
Mr. Edward J. McELROY, General Secretary
Mr. Albert SHANKER, President
555 New Jersey Ave. N.W.
Washington D.C. 20001, United States of America
Tel: + 1-202-879.4440 / Fax: + 1-202-879.4502
E-Mail: ddorn@aftermail.attmail.com

National Education Association, NEA
Mr. Don CAMERON, Executive Director
Mr. Keith GEIGER, President
1201 16th Street N.W.
Washington, D.C. 20036, United States of America
Tel: + 1-202-822.7488 / Fax: + 1-202-822.7974

Uruguay

**Federación Democrática de Maestros y Funcionarios de
Educación Primaria, FEDMYFEP**
Ms. Ana Maria GILARDONI, General Secretary
Mr. Lorenzo GONI, President
Avenida Rincón 1321, Código Postal 65000
Ciudad Fray Bentos, Departamento de Río-Negro, Uruguay
Tel: + 598-562.2906 / Fax: + 598-562.4089

Unión Funcionarios Docentes de Uruguay, UTU
Mr. Jorge FREIGANES, President
Colonia 1485 Bis
Montevideo, Uruguay
Tel: + 598-2-411.95/422.010 / Fax: + 598-2-223.049

Vanuatu

Vanuatu Teachers' Union, VTU
Mr. Charles CALO, General Secretary
Mr. Obed MASINGIOW, President
P.O. Box 287
Port Vila, Vanuatu
Tel: + 678-236.79 / Fax: + 678-270.36

Venezuela

FETRA - Enseñanza
Mr. Ramon T. JIMINEZ, General Secretary
Mr. Jesus RAMIREZ, President
Urb. Loira Final Ave Paraiso, Calle Washington 7
Caracas, Venezuela
Tel: + 582-461.9229 / Fax: + 582-461.3704

Western Samoa/Samoa occidentales/ Samoa Occidentales

Western Samoa Teachers' Association, WSTA
Mr. Lafi A. SANERIVI, General Secretary
Tavita AMOSA, President
P.O.Box 1860
Apia, Western Samoa
Tel: + 685-219.11 / Fax: + 685-219.17

Yugoslavia/Yougoslavie/Yugoslavia

Autonomous Trade Union of Education, Science, Culture
and Physical Culture of Yugoslavia - Federal Committee,
ATUESPCY
Ms. Radojka KOCIJANCIC, President
Trg Nikole Pasica 5
11000 Beograd, Yugoslavia
Tel: + 38-11-133.0922 / Fax: + 38-11-134.1911
Telex 11121 CEVESI YU

Zaire

Fédération Nationale de l'Enseignement Supérieur, Science
et Culture, FENESCU/UNTZA
Mr. Kissolo NZANZA, General Secretary
B.P. 8814
Kinshasa 1, Zaire
Tel: + 243-12-232.46 / Telex 21439 ZR

**Fédération Nationale des Enseignants du Zaïre,
FENEZA/UNTZA**
Mr. Donat GABIBULU DAL ZAMBA, General Secretary
B.P. 8814
Kinshasa I, Zaïre
Tel: + 243-12-232.46 / Telex: 21439 UNTZA ZR

Zambia/Zambie/Zambia

Zambia National Union of Teachers, ZNUT
Mr. Sylvester TEMBO, General Secretary
Mr. Mwembe G. S. SICHONE, President
P. O. Box 31914
10101 Lusaka, Zambia
Tel: + 260-1-236.670 / Fax: + 260-1-231.439

Zimbabwe/Zimbabwe/Zimbabwe

**Zimbabwe Educational Scientific and Cultural Workers
Union, ZECCWU**
Mr. Douglas PHIRI, Acting General Secretary
Room 23/24, 2nd Floor, 40 Samora Machel Avenue
Causeway/Harare, Zimbabwe
Tel: + 263-4-702.339

Zimbabwe Teachers' Association, ZIMTA
Mr. S.M. MAHERE, General Secretary
P.O. Box 1440
Harare, Zimbabwe
Tel: + 263-4-728.438 / Fax: + 263-4-791.042 Attn. ZIMTA

Zimbabwe Teachers' Union, ZITU
Mr. Simplisio Kwangwari MATUMBA, General Secretary
Box G.V. 1 Glen View
Harare, Zimbabwe
Tel: + 263-4-660.348 / Fax: + 263-4-708.929 Attn: ZITU

Education International was established in January 1993 following the decision of the International Federation of Free Teachers' Union (IFFTU) and the World Confederation of Organisations of the Teaching Profession (WCOTP) to create a new International Trade Secretariat (ITS) for the education sector. Education International is associated with the International Confederation of Free Trade Unions (ICFTU). EI has a membership of 258 national unions from 140 countries representing nearly 23 million teachers and workers in education.

For more information:

The General Secretary
Education International (EI)
155, boulevard Emile-Jacqmain (8th floor)
1210 Brussels, Belgium

Tel: + 32 2 224 06 11
Fax: + 32 2 224 06 06
E-Mail: educint@infoboard.be

Original text of EI Constitution and By-Laws: English

Cette publication est aussi disponible en français (*Guide*) et en espagnol (*Guía*).

Esta publicación también está disponible en español (*Guía*) y en francés (*Guide*).

Printed in Belgium
by J. De Smedt s.a.

Handbook

