

**“CONTESTED GLOBAL GOVERNANCE,
TRANSFORMED GLOBAL GOVERNORS?”**

3-4 July 2017, Bishkek, Kyrgyzstan

Book of Participants

Aminjonov, Farkhod	is Deputy Director and Co-Founder of the Central Asia Institute for Strategic Studies based in Almaty, Kazakhstan. Previously, he worked as a Senior Research Fellow at the Eurasian Research Institute of Akhmet Yassawi International Kazakh–Turkish University, where he contributed to Institute’s work on energy, finance, and security. Dr. Aminjonov is currently engaged in a number of collaborative projects with the Canadian, German, Norwegian, U.S. and Turkish research institutions as well as international organizations, such as International Organization for Migration. He also has an experience conducting research at the Norwegian Institute of International Affairs in Oslo, Norway. Farkhod Aminjonov holds a Ph.D. in global governance from Wilfrid Laurier University/ Balsillie School of International Affairs (Canada), an M.A. in international area studies from the University of Tsukuba (Japan), an M.A. in political science from the OSCE Academy in Bishkek (Kyrgyzstan). Dr. Aminjonov has a track record of publications (journal articles, reports, policy papers, etc.) and teaching experience in Canada and Kazakhstan. Energy security and security of the Central Asian energy systems, energy governance innovations, pipeline politics, trans-boundary water management and hydropower sector development as well as foreign and domestic energy policies lie in the hub of his research interests.
Broome, Andre	is Director of the Centre for the Study of Globalisation and Regionalisation (CSGR) and Associate Professor of International Political Economy in the Department of Politics and International Studies at the University of Warwick, UK. His research explores the changing dynamics of global economic governance, and focuses on the role of international organisations in shaping processes of institutional change, capacity building, and the production of transnational knowledge. He is the author of <i>The Currency of Power: The IMF and Monetary Reform in Central Asia</i> (Palgrave, 2010) and <i>Issues and Actors in the Global Political Economy</i> (Palgrave, 2014), and co-editor of collected volumes including <i>Seeing Like an International Organisation</i> (Routledge, 2014), <i>Global Governance in Crisis</i> (Routledge, 2015), and <i>The Politics of Numbers: The Normative Agendas of Global Benchmarking</i> (Review of International Studies, 2015). He is currently the Lead Researcher on the Global Benchmarking Project (www.warwick.ac.uk/globalbenchmarking), which examines the proliferation of global benchmarking practices to monitor, assess, and change national performance across an increasingly wide variety of policy domains.

<p>Burnashev, Rustam</p>	<p>is a professor of the Kazakh-German University in Almaty, Kazakhstan. He holds a PhD from the Muminov Institute of Philosophy and Law of the Academy of Science of the Republic of Uzbekistan (1998). The fields of his academic interests include logic, methodology and philosophy of science; international security theories; military and political security of the Central Asian countries; and weak states' security. Dr. Burnashev has issued about sixty academic publications in Germany, India, Japan, Kazakhstan, Russia, South Korea, the USA, and Uzbekistan. He is the co-author of the book <i>Security in Central Asia: Methodological Frameworks for Analysis (Military Sector of Security)</i> (Almaty: Kazakh-German University, 2006).</p>
<p>Buxton, Charles</p>	<p>is Senior Capacity Building Specialist/Central Asia at the International NGO Training and Research Centre (INTRAC). He joined INTRAC at the beginning of November 2001 and is based in Bishkek, Kyrgyzstan as programme manager for the Central Asia region. From 1996 to 2001, Charles worked for VSO (Voluntary Service Overseas) in London as a regional programme manager covering Central Europe, the former Soviet Union and East Asia. Before joining VSO, Charles worked for 14 years in voluntary sector and community development in East London, where he is still involved in a community centre for Bangladeshi groups. He has a first degree in Russian and earlier in his career taught both Russian language and literature in British universities. Charles also worked as a translator in Moscow. Charles is also a member of Development in Practice's Editorial Advisory Group.</p>
<p>Chernykh, Irina</p>	<p>is a professor and a chief research fellow in the Kazakhstan Institute for Strategic Studies under the President of the Republic of Kazakhstan. She holds a PhD in Political Science (1997) from the Kazakh State University and PhD in International Relation History and Theory (2007) from the Al-Farbi Kazakh National University. Dr. Chernykh has published over 80 scholarly writings including monographs, monographs' sections, text books and articles. The scope of her research interest covers theory and methodology of security studies and international relations, societal security in Kazakhstan and Central Asia countries, radicalization, migration process in Eurasia.</p>
<p>Dini, Sabine</p>	<p>is a Ph. D candidate in Political Sociology at the University of Paris 13, Sorbonne-Paris-Cité, under the supervision of Antoine Pécoud. She completed her Master's degree at the E.H.E.S.S in Paris. She was a visiting scholar in the Department of Political Sciences of Carleton University in 2015. Her research interest focuses on the sociological analysis of International Relations. Her ethnographic research unveils, at micro and mezzo levels, the ways in which migratory multilateralism institutionalizes nation-state in Horn of Africa failed states. Her research compares United Nations High Commissioner for Refugees (UNHCR) and</p>

	International Organization for Migration (IOM) projects in Djibouti. It describes how the IOGs implement a gift-giving system that engages in the production of sovereignty within the state. She previously worked for UNHCR and IOM in Djibouti.
Dzardanova, Svetlana	is Research and Training Coordinator at the OSCE Academy in Bishkek, where she acquired her MA in Political Science in 2009. Previously an IFA CCP scholar at the Centre for OSCE Research, Institute for Peace Research and Security Policy at the University of Hamburg. Her bachelor degree is in Organizational and Industrial Psychology from the American University of Central Asia. Svetlana's professional and research interests include a wide range of intersecting and regionally focused topics such as security, resources, cooperation, sustainable human development and international involvement in Central Asia and Afghanistan.
Dzhuraev, Shairbek	is a Marie Curie Fellow at the School of International Relations of University of St Andrews. He previously served as Deputy Director at the OSCE Academy in Bishkek in 2012-2015. He also worked at American University of Central Asia in 2007-2012 in the positions of Director of Central Asian Studies Institute, Dean of Academic Development and Chair of International and Comparative Politics Department between 2007-2012. Shairbek holds MSc in International Relations from London School of Economics (2005). He is currently working on his doctoral dissertation on foreign policy making in Georgia and Kyrgyzstan.
Esengul, Chinara	supports PeaceNexus as Regional Adviser on Central Asia. She has over ten years of experience in researching and advising on Central Asian peace and security issues. Before joining PeaceNexus she worked for the government of Kyrgyzstan as a deputy director of the National Institute for Strategic Studies developing policy briefs on security matters of Kyrgyzstan and beyond. Chinara is associate professor at the Kyrgyz National University's faculty of International Relations, completing her PhD in political sciences in 2014 (thesis topic – informal and formal political and social institutions of Central Asia and their impact on Central Asian regionalism). In recent years she has consulted various UN agencies and other international organizations on peacebuilding in Kyrgyzstan and Central Asia. Chinara Esengul holds a higher education diploma in International Relations from the Kyrgyz National University, a higher education diploma in Law from the Kyrgyz Russian Slavic University and a MA in International Relations from the International University of Japan.
Fingleton, Darragh	holds BA in International Relations from Dublin City University and MA in Religious Cultures from the University of Bern. He has taught at the University of Urumqi, in East Turkestan / Xinjiang.

	<p>This brought him to Central Asia for the first time and after travelling across the region in 2010, he plucked for Tajikistan. His internship at the local organisation, the Eurasia Foundation of Central Asia – Tajikistan, soon evolved into a full time position as Development, Monitoring and Evaluation Officer.</p>
<p>Foroughi, Payam</p>	<p>is a Research and Teaching Fellow at the OSCE Academy in Bishkek, Kyrgyzstan. He is also a Ph.D. Candidate in Political Science at the University of Utah in Salt Lake City. Foroughi has worked with and provided consultancy to a number of international organizations, businesses and NGOs, including the OSCE, UNHCR, UNWFP, OxfamGB, ACTED, Save the Children-US and Trusted Sources. Earlier in his career, he was a Peace Corps Volunteer in Morocco and an Intern with USAID in El Salvador. Foroughi has published peer-reviewed pieces, among others, in Freedom House, <i>Journal of Muslim Minority Affairs</i> and the University of Hamburg's <i>OSCE Yearbook</i>. He also has done research and journalistic work with the EIU, Jamestown Foundation, Janes Islamic Affairs Analyst and Central Asia and Caucasus Analyst. Foroughi, who teaches courses in International Relations and International Political Economy, is also completing his dissertation, which compares application of international anti-torture norms in Kyrgyzstan and Tajikistan.</p>
<p>Heathershaw, John</p>	<p>is Associate Professor in International Relations at the University of Exeter. He taught at the American University Central Asia from 2001-2003 and completed his PhD on post-conflict Tajikistan at the London School of Economics in 2007. His research concerns conflict, security and development in Central Asia, particularly Kyrgyzstan and Tajikistan. He has authored or edited several volumes and more than 20 peer-reviewed journal articles on the international politics of Central Asia. He chaired the Central Eurasian Studies Society's taskforce on fieldwork safety in 2015-16. His most recent books are (with Alex Cooley) <i>Dictators Without Borders: power and money in Central Asia</i> published by Yale University Press in 2017 and (edited with Edward Schatz) <i>Paradox of Power: logics of state weakness in Eurasia</i> also to be published later this year.</p>
<p>Imanalieva, Bermet</p>	<p>is working at the National Democratic Institute for International Affairs as a monitoring and evaluation officer. Previously she has worked as a research officer in political department of the National Institute for Strategic Studies of the Kyrgyz Republic and advisor to Bishkek Branch of the International Institute on Monitoring Democracy Development, Parliamentarianism of the IPA CIS. Ms. Imanalieva is currently completing her PhD dissertation at the International University of Kyrgyzstan and used to work as a lecturer at this university. She is a Fellow of Central Asia and the Caucasus Academic Research Programs (CARTI) 2011-2013 and the author of several scientific and analytical</p>

	<p>publications on electoral and political processes in Kyrgyzstan. Bermet Imanalieva is a member of the Kyrgyz Association of Political and Economic Sciences and Society of the Central Eurasian Studies Society (CESS).</p>
Karimova, Mirgul	<p>is currently coordinating Search for Common Ground's yearlong pilot project on deradicalization in Kyrgyzstan via social media and alternative narratives. Previously, she supervised UN Women's national research on women's political participation, effects of labor migration on Kyrgyz families, and women's economic empowerment. As Fulbright Scholar, Ms. Karimova obtained her Master's Degree in International Security and Diplomacy from Patterson School of Diplomacy and International Commerce (U of Kentucky) in 2014. Prior to graduate study, she worked for the Organization for Security and Cooperation in Europe to provide technical assistance to the Kyrgyz Law Enforcement Agencies and advocate community policing in cross-border regions of the Central Asian state.</p>
Khamidov, Alisher	<p>is a visiting researcher at Newcastle University (United Kingdom) and Social Development Consultant at the World Bank (Kyrgyzstan). Alisher specializes in ethnic relations, religious activism, social movements, political economy, and inter-state relations in Central Asia and Eurasia. During 1998-2001, he served as Director of the Osh Media resource center, a nonprofit independent media association in Kyrgyzstan.</p>
Kluczevska, Karolina	<p>is a Maria Sklodowska-Curie Research Fellow and a PhD student at the University of St Andrews, Scotland. She is writing her PhD dissertation about development aid in Tajikistan, looking at interactions of donor agencies and international organisations with the government and civil society organisations. Previously, she was working for International Organization for Migration (IOM) in Tajikistan.</p>
Korneev, Oleg	<p>is a Research Fellow at the centre CERAL, University of Paris 13 (France). He is the Principal Investigator of the project <i>“Contested Global Governance, Transformed Global Governors? International Organisations and “Weak” States”</i> (GLOBALCONTEST) funded by the French National Research Agency (ANR) for 2016-2019. Prior to this, he was Senior Marie Curie Fellow at the Department of Politics, University of Sheffield (UK, 2013-2015), Jean Monnet Fellow at the European University Institute (Italy, 2011-2013), City of Paris Postdoctoral Fellow at CERI/Sciences Po-Paris (France, 2010-2011). He has received his MA in Sociology and Social Anthropology from Central European University (Budapest, 2006), his BA/MA in International Relations (2005) and his PhD in History (2009) from Tomsk State University (Russia). His research addresses global (migration) governance, international organizations, production and transfer of</p>

	<p>expert knowledge, migration governance in Eastern Europe and Central Asia. It appeared, in particular, in <i>Global Governance</i>, <i>Journal of Ethnic and Migration Studies</i>, <i>European Journal of Migration and Law</i>, <i>European Foreign Affairs Review</i>.</p>
<p>Lemay-Hebert, Nicolas</p>	<p>is a Senior Lecturer in the International Development Department, University of Birmingham (UK) and a visiting researcher at the Kulturwissenschaftliches Kolleg, University of Konstanz. His research interests include peacebuilding and statebuilding, humanitarian interventions in post-conflict or post-disaster contexts, the political economy of international interventions, and local narratives of resistance to international intervention. He has published extensively on the West Balkans, especially on Kosovo and more recently on Bosnia, and has recently worked in and on Haiti. He is the editor of the <i>Journal of Intervention and Statebuilding</i> and the <i>Routledge Studies in Intervention and Statebuilding</i>. His most recent books are <i>Semantics of Statebuilding: Language, Meanings and Sovereignty</i> (Routledge: 2016; co-edited with N. Onuf, V. Rakic, and P. Bojanic); and <i>Hybridity: Law, Culture and Development</i> (Routledge: 2017; co-edited with R. Freedman).</p>
<p>Leonov, Andrey</p>	<p>is Assistant Professor at the Department of European and International Law, Lobachevsky University of Nizhny Novgorod (Russia). He is also a Member of the Academic Board at the Centre for Lifelong Learning in Human Rights at the same university. He has received his Specialist Diploma in Law (2002) and completed his postgraduate studies in International and European Law (2005) at Nizhny Novgorod State University (Russia). In 2003-2006, as a recipient of an EGIDE/Eiffel Research Fellowship (French Ministry of Foreign Affairs), he was an invited Research Fellow at the Centre of International Security and European Cooperation, Pierre Mendes France University of Grenoble (France). He is the coordinator of Jean Monnet Module "The European Union as a Global Human Rights Actor" (EUGLOBE, 2015-2018) and Jean Monnet Project "EU Approaches to Transnational Security Challenges: Focus on Policy Learning" (EUSECU-POLE, 2016-2018) funded by the European Commission. His research interests focus mainly on European Human Rights Law, ECHR Case-law in the Russian Legal Order, EU Human Rights legal framework and policies, interaction between the EU and the Council of Europe legal frameworks.</p>
<p>Lottholz, Philipp</p>	<p>Philipp Lottholz is currently completing his PhD at the International Development Department, University of Birmingham. He has worked as Research Associate in IDD and has been a Graduate Teaching Assistant at the Department of Politics and International Studies (POLSIS) from 2014 to 2016. Philipp's doctoral research examines community security practices and their intersections with police reform, local self-governance,</p>

	<p>activism and mobilization in the context of post-liberal state- and peacebuilding in Kyrgyzstan. During his fieldwork in Kyrgyzstan in 2015, Philipp has cooperated with a number of national civil society organizations, international (non-governmental) organizations such as Saferworld (UK) and has visited different municipalities to interview them about their work and accompany community security training and planning sessions. Based on his fieldwork experience and analyses of community security and peacebuilding practices, Philipp has written articles for Central Asia Policy Review and the German language series Zentralasien-Analysen. His current efforts are focused on developing and facilitating debates about a long-term, cooperative and practice-focused approach to research, in which the expectations and needs of practitioners, social activists and policy-makers can be matched by academic researchers. This approach is conceptualized in forthcoming publications in <i>International Peacekeeping and Central Asian Survey</i> (with Nurbek Bekmurzaev and Joshua Meyer), and Philipp is co-organizing an open workshop ‘Cooperation between social movements, practice and academia’ in Bishkek for further discussion. Further publications have appeared in <i>Cambridge Review of International Affairs</i> (with Nicolas Lemay-Hébert) and the edited collection <i>Hybridity: Law, Culture and Development</i>. Philipp’s research interests include political sociology, post-Soviet/post-Socialist studies, post- and decolonial IR, and practice-based, cooperative and action research approaches.</p>
<p>Mahmood, Monowar</p>	<p>is a Professor of Management, Bang College of Business, KIMEP University, Almaty, Kazakhstan. He obtained his MBA from Saint Mary’s University, Canada; MA from University of Leeds, UK, and PhD from University of Manchester, UK. Dr. Mahmood conducts research on corporate governance, corporate social responsibility, economic integration, and human resource management practices. Monowar Mahmood is the corresponding author and can be contacted at: monowar@kimep.kz</p>
<p>Martin-Mazé, Médéric</p>	<p>holds a PhD in international relations from Sciences Po Paris, which he received in December 2013. His doctoral dissertation focused on the professionals of security who assist Central Asian Republics in securing their borders. Between 2014 and 2016, he worked as a Research Assistant at the Department of War Studies, King’s College London. He was in charge of mapping the institutions and professions of security in Europe for the EU-Funded SOURCE Project. Since September 2016, he is a lecturer at the Université Paris 8/CRESPPA-LabToP. His current research interests span international organizations and security aid in postcolonial States as well as the practices and effects of antiterrorist practices in Europe. He published in <i>Journal of Common Market Studies</i>, <i>Cultures et Conflits</i> and <i>International Political Sociology</i>.</p>

<p>Mendkovich, Nikita</p>	<p>is an economist and independent security expert. Head of the Eurasian Analytical Club (evrazklub.ru), expert of the Russian International Affairs Council. Former expert of the Center for Contemporary Afghanistan Studies (Moscow). Areas of interest: post-Soviet international projects, including CSTO and EAEU projects; terrorism and extremism problem in Central Asia; Russia and EAEU part in the economic development of Kyrgyzstan and Tajikistan republics. Author and co-author of the 500 books and papers on the Central Asia economy and social/political factors of the international terrorism and “terrorist emigration” to Syria. Co-author of the MGIMO tutorial on Russia relations with South Asia Countries.</p>
<p>Moldosheva, Anara</p>	<p>is an independent researcher and consultant from Bishkek, Kyrgyzstan. She is an experienced civil society, development and gender expert. She has excellent Russian and good Kyrgyz and English. Anara has worked in women’s and human rights programmes for a variety of international agencies since the mid-1990s. She is a founder member of NGO Association for Social Technologies in Bishkek, Kyrgyzstan. Anara led a number of local and regional research projects and played the lead trainer role in the Analytical Skills Development Programme for conflict prevention and good governance in Fergana Valley implemented by the International NGO Training and Research Centre (INTRAC). She had a key role in writing and producing recent INTRAC publications on youth activism and action research. Anara recently coordinated the production of five handbooks on CSO capacity building topics and social enterprise for the GIZ funded civil society support programme implemented by FAKT and INTRAC.</p>
<p>Nasritdinov, Emil</p>	<p>is an Associate Professor in the Anthropology Department of American University of Central Asia, Bishkek, Kyrgyzstan. He has first-hand research experience in Kyrgyzstan and in the broader Central Asian region and Russia in the fields of migration, urban planning, international development, Islam, urban life and youth cultures. Being an anthropologist and an urban planner, he approaches his teaching and research from a variety of angles. Multidisciplinary approach helps him to reconstruct the inherent complexity of the region.</p>
<p>Olimova, Shoirra</p>	<p>is Project assistant at the National water resource management project of HELVETAS Swiss Intercooperation since 2014. More specifically, she is on the NWRM project is implemented by HELVETAS Consortium (HELVETAS, GIZ, ACTED). Shoirra has got her Bachelor degree from Khujand State University (KSU) in 2000, as English and German instructor. She managed to teach at KSU and at the same time at the Pedagogical College of KSU. (2000-2010 years). In 2005, she worked for the state</p>

	administration in the capacity of Deputy Head of Department (social and cultural affairs, work with IOs and political parties sector). She has MA degree on politics and security of Central Asia (including Afghanistan) in 2011 from the OSCE Academy.
Orazalin, Nurlan	is an Assistant Professor of Accounting at KIMEP University, Almaty, Kazakhstan. He is a Certified Management Accountant (CMA) and a Member of the Institute of Management Accountants of USA. Dr. Orazalin earned MS in accounting from Texas A&M University, USA and DBA in Accounting from KIMEP University, Kazakhstan. His research and professional interests are primarily focused on corporate governance, financial reporting, corporate disclosure practices, and fair value accounting.
Poujol, Catherine	is a Full Professor at the Institut National des Langues et Civilisations Orientales (INALCO), Eurasian Department, Paris. Chief of Project for Sorbonne-Paris-City, since September 2013, for the Institute Sorbonne-Kazakhstan in Almaty, Kazakhstan. Research interests include history and Civilization of Modern and Contemporary Central Asia, Political issues, Intercultural contacts, Islam from the Colonial period to Independent States, multiple risks management (technological, sanitary, ecology, social), public health.
Pritchkin, Stanislav	joined the Center for Caucasian and Central Asian Studies at the Institute of Oriental Studies of Russian Academy of Science in 2010. Dr. Pritchkin's focus at the Institute includes political and economic development, internal political processes in Iran, Azerbaijan and the countries of Central Asia; the relations of the CIS countries with Russia, the USA, China etc; energy policy in the Eurasian region; and Caspian Sea legal status negotiations. Since April 2015, Stanislav has regularly taken part in the OSCE Office for Democratic Institutions and Human Rights' International missions as an election observer. He has teaching experience as an invited lecturer for students of the Azerbaijan Diplomatic Academy (Baku), Tehran State University, Allameh Tabayaba'i University (Tehran), Kyrgyz-Russian Slavic University (Bishkek). Stanislav is also a supervisor of workshops, science editor of research papers for The Alexander Gorchakov Public Diplomacy Fund, and the Russian International Affairs Council. Since June 2013 Stanislav has been an executive partner of the Expert Centre for Eurasian Development (ECED), an independent and consulting group of experts based in Moscow. ECED, in cooperation with regional experts, conducts research work on several related topics such as the political situation, threats and challenges for Central Asia and the South Caucasus, energy policy in Eurasia, integration processes in the region, and Caspian Sea legal status negotiations.

<p>Rocca, Noemi</p>	<p>is a PhD Candidate in International Relations – International Politics and Conflict Resolution, University of Coimbra, Portugal. (Civil servant on leave; Italian Ministry of University and Research). She holds MA in International Business and Finance (University of Reading, U.K.) and MA in Economics and Business Studies (University of Bergamo, Italy). Previously served in the educational sector (Teacher), from November 2007 to October 2013, Italian Ministry of Foreign Affairs, Italian School in Asmara, Eritrea. Also worked as visiting professor of Monetary Economics, from January to June 2000, Faculty of Economics, University of Maputo (MZ) for a “Capacity Building” World Bank’s project.</p>
<p>Sharshenova, Aijan</p>	<p>is a Policy Analyst at the International Peace Institute, Middle East and North Africa, Manama, Kingdom of Bahrain. Dr. Sharshenova obtained her PhD in Politics at the School of Politics and International Studies, University of Leeds, UK. Her research focused on EU democracy promotion in Central Asia and most recently on China and Russia in Central Asia. Dr. Sharshenova holds Master’s degrees from the University of Leeds (2009), and the Institut für Europäische Politik and the Centre international de Formation européenne (2012). Previously, she has worked in democracy and development assistance projects in Kyrgyzstan, and was a visiting research fellow at the Social Research Centre, American University of Central Asia. Dr. Sharshenova currently works on the state-society relations and regional cooperation in the Middle East, interfaith dialogue and the culture of peace. Her research interests also include democracy promotion, autocracy promotion, and development aid. Dr. Sharshenova’s regional expertise covers Central Asia, the European Union and, most recently, the Middle East and North Africa.</p>
<p>Simão, Licinia</p>	<p>is Assistant Professor at the School of Economics, University of Coimbra, teaching in International Relations, where she is currently the Coordinator for the Master Programme in International Relations - Peace, Security and Development Studies. She is also a researcher and elected member of the Board at the Centre for Social Studies, where she is involved in several research projects on the post-Soviet space, namely the CASPIAN Marie Curie Intensive Training Network. Licinia holds a PhD in International Relations (specialisation in European Studies) from the University of Coimbra, with a thesis on European Neighbourhood Policy for the South Caucasus. Her research interests include foreign policy analysis and security studies, with a focus on European foreign policy and the former-Soviet space. Her most recent publication is the edited book with Remi Piet on "Security in Shared Neighbourhoods - Foreign Policy of Russia Turkey, and the EU" (Palgrave Macmillan, 2016) and she is currently finalising a monograph entitled "Expanding the European security community: The EU’s Neighbourhood Policy</p>

	towards the South Caucasus" (forthcoming with Palgrave Macmillan).
Tskhay, Aliya	is Assistant Professor at the Academy of Public Administration under the President of the Republic of Kazakhstan. She holds a PhD in International Relations from University of St Andrews, United Kingdom. She received her MA at Doshisha University, Kyoto, Japan. She has taught extensively course on international relations, global issues, foreign policy analysis, and research methods. She was recipient of Japanese government's MEXT Global 30 scholarship and OSF's Global Supplementary Grant. Dr Tskhay's areas of specialization are energy policies in the Caspian region and identity politics in Central Asia. She currently works on a book on implementation and internalization of international norms, on the example of the Extractive Industries Transparency Initiative (EITI) implementation in Azerbaijan, Kazakhstan, Kyrgyzstan and Norway. She also publishes on various topics related to Central Asian politics.
Tiulegenov, Medet	is an Assistant Professor and a chair of the International and Comparative Politics Department of American University of Central Asia (Bishkek, Kyrgyzstan). His research and teaching interests include civil society in transition countries, political institutions and politics of ethnicity, public policy and governance in the developing world. Until 2008 Medet has been working at Soros Foundation in Kyrgyzstan and prior to that he was a research fellow at the National Academy of Sciences and Kyrgyz National University.
Usmanov, Jafar	is currently advising a local consulting firm in Tajikistan on field research methodologies. He also works on a regional research project on everyday practices in Kyrgyzstan and Tajikistan. Jafar Usmanov studied Global Governance, Political Science and International Relations in Germany, Kyrgyzstan and Tajikistan. He holds MA (2008) degree from Jacobs University, MA (2005) degree from the OSCE Academy, and BA (2003) from the Russian-Tajik Slavonic University. In the past years Jafar Usmanov held various assignments with academic institutions and international organizations. He taught Introduction to Conflict Studies (2008/2009) at the Tajik National University, held research fellowships at Jacobs University (2011/2012) and University of Hamburg (2014/2015), and co-operates with the Central Asian Development Institute (since 2013). From 2008 to 2015 Jafar worked at the OSCE Office in Tajikistan, where he held positions from an assistant to a project manager.
Wolters, Alexander	is Director of the OSCE Academy in Bishkek. Before he moved into the position he served as DAAD Visiting Professor at the Academy and the American University of Central Asia. He has worked and conducted research in Kyrgyzstan and the wider

	<p>region of Central Asia for more than 10 years. In 2012 he completed his PhD in political sociology at the European University Viadrina in Frankfurt (Oder), Germany. In his work he focuses on the evolution of the political system in Kyrgyzstan following the turbulent times in the republic after 2005. His further interests are the transformation of state / society relations in Central Asia, the role of public opinion, as well as political economy and political theory.</p>
--	---