

EUCLID (Euclid University)


*International Organization for Sustainable Development
International Institute for Inter-Religious Diplomacy*

EUROPE : MC-SQUARE BUILDING - LAMBROEKSTRAAT 5A - 1831 DIEGEM-BRUSSELS, BELGIUM

TEL.: +(00) 32-2-706-5660 * FAX: +(00) 32-2-706-5660

US EXECUTIVE OFFICE: 1250 24TH ST. NW, SUITE 300 - WASHINGTON DC; 20037 - USA

TEL.: 1 (202) 263-3628 * FAX: 1 (202) 478-1690

SECRETARIAT-GENERAL: 55, FIRST FLOOR, FOUR SQUARE MALL, 21-A, BLOCK-2, PECHS, KARACHI, PAKISTAN

TEL : 92 (21) 452-8194 * FAX : 92 (21) 452-8195 | INTERNET: WWW.EUCLID.INT

Communication

Document Classification:	OFFICIAL
ATTN: DR. ESTHER BRIMMER US STATE DEPARTMENT, WASHINGTON DC	
Date and Time (US Format):	15 July 2010
• Sender (Auteur): Name (Nom)	SZA
• Directorate or Secretariat	SG
Number of Pages:	4


Notice: The message contained in this facsimile is intended only for the use of the individual or entity to which it is addressed and may contain information that is privileged, confidential, or exempt from disclosure. If you are not the intended recipient, you are hereby notified that any dissemination, distribution, or copying of this communication is prohibited. If you have received this communication in error, please notify us immediately by phone, fax or email. Thank you.

EUCLID (Euclid University) Participating States as of June 2010: Saint Vincent, Sierra Leone, Eritrea, Uganda, Vanuatu, Benin, Senegal, Comoros, Burundi, Central African Republic. | Euclid Consortium member universities: EUCLID (Euclid University) + University of N'Djamena of Chad + University of Bangui of CAR + ULI Brussels of Belgium with ULB in Burkina + University Gaston Berger of Senegal + University of the Comoros. EUCLID is a partner of ECOWAS, CAFRAD and ICCI which are intergovernmental organizations and/or affiliated agencies. EUCLID is under the High Stewardship of Banny de Brum, Ambassador of the Marshall Islands to the United States.

FOR PUBLIC RELEASE

EUCLID (Euclid University)


*International Organization for Sustainable Development
International Institute for Inter-Religious Diplomacy*

EUROPE : MC-SQUARE BUILDING - LAMBROEKSTRAAT 5A - 1831 DIEGEM-BRUSSELS, BELGIUM
TEL.: +(00) 32-2-706-5660 * FAX: +(00) 32-2-706-5660
US EXECUTIVE OFFICE: 1250 24TH ST. NW, SUITE 300 - WASHINGTON DC; 20037 - USA
TEL.: 1 (202) 263-3628 * FAX: 1 (202) 478-1690
SECRETARIAT-GENERAL: 55, FIRST FLOOR, FOUR SQUARE MALL, 21-A, BLOCK-2, PECHS, KARACHI, PAKISTAN
TEL : 92 (21) 452-8194 * FAX : 92 (21) 452-8195 | INTERNET: WWW.EUCLID.INT

Ref. EUCLIDE : SG/USSTATE/201007/IO

Attn: Dr. Esther Brimmer, Assistant Secretary of State (IO Affairs)
Cc: Rashad Hussain, Special Envoy to the Organization of the Islamic
Conference

U.S. Department of State
2201 C Street NW
Washington, DC 20520

Washington, DC – July 15, 2010

Dear Dr. Brimmer,

Dear Ambassador Hussain,

EUCLID (Euclid University) is a small and specialized intergovernmental organization established in 2008 and 2009. EUCLID was established by the initial participating States with a vision to offer specialized distance-based programs to their government officials, especially in their Ministries of Foreign Affairs (including embassies). As our Annual Report indicates, we are currently training about 30+ officials for the Participating Parties, in addition to managing a special EU-financed training program in Eritrea (60 trainees), placing interns, and offering technical assistance on various projects.

As of today, ten Participating States have approved the EUCLID participation agreement and are using EUCLID as a staff training program: Saint Vincent and Grenadines, Eritrea, Sierra Leone, Uganda, Vanuatu, Benin, Senegal, Comoros, Burundi and Central African Republic.

In 2009, we were honored to see Ambassador Banny de Brum (who was then on a hiatus) become High Steward of our organization, a role which he still maintains in addition to having been reappointed ambassador of the Marshall Islands in 2009.

In terms of international cooperation, EUCLID has also signed formal agreements and cooperation programs with ECOWAS (Economic Community of West African States) and ICCI (Islamic Chamber of Commerce and Industry) (enclosed). I personally maintain close relations with the Islamic Chamber of

EUCLID (Euclid University)


*International Organization for Sustainable Development
International Institute for Inter-Religious Diplomacy*

EUROPE : MC-SQUARE BUILDING - LAMBROEKSTRAAT 5A - 1831 DIEGEM-BRUSSELS, BELGIUM

TEL.: +(00) 32-2-706-5660 * FAX: +(00) 32-2-706-5660

US EXECUTIVE OFFICE: 1250 24TH ST. NW, SUITE 300 - WASHINGTON DC; 20037 - USA

TEL.: 1 (202) 263-3628 * FAX: 1 (202) 478-1690

SECRETARIAT-GENERAL: 55, FIRST FLOOR, FOUR SQUARE MALL, 21-A, BLOCK-2, PECHS, KARACHI, PAKISTAN

TEL : 92 (21) 452-8194 * FAX : 92 (21) 452-8195 | INTERNET: WWW.EUCLID.INT

Commerce and Industry and have been a speaker at several OIC/ICCI conferences since 2005. Indeed, our agreement with ICCI was featured in the OIC Journal (#3).

Our organization is now in the final stages of concluding a formal headquarters agreement, and we also maintain two executive offices in the United States, one in Washington DC and one in New York. EUCLID does not need or seek particular privileges or immunities to fulfill its educational mandate, but it seems important to formally notify the State Department of our existence, presence and activities.

EUCLID Assistant Secretary General Chad D'Amore would be pleased to visit one of the officials at the Bureau of International Organization Affairs to discuss any of these points as well as possible avenues of cooperation and synergy. We are active in the field of inter-religious diplomacy, Islamic cooperation, Small Island issues, all of which could be the foundation for further discussions and possibly joint initiatives.

Thanking you in advance for your kind attention, I am honored to express the assurance of my highest consideration.

[signature]

Syed Zahid Ali
Secretary General

Enc. – Agreement with ICCI

– Agreement with ECOWAS

– Annual report

Note:

- Intergovernmental agreements pertaining to EUCLID are posted at <http://www.euclid.int/legaldocuments.asp>

FOR PUBLIC RELEASE