

Speakers at the Institutional Islamophobia conference


Dr. Hatem Bazian is a co-founder, Member of Board of Trustees and Faculty at Zaytuna College. He also serves as Chair of the Northern California Islamic Council, co-founder and Chair of American Muslims for Palestine, co-founder and Board Member, Dollar for Deen, Board Member of Islamic Scholarship Fund, and Board Member of the Muslim Legal Fund of America.

Malia Bouattia is the NUS Black Students'
Officer. She was part of the campaign which
successfully overturned the ban on Muslim niqab
at Birmingham Metropolitan College. She led
'Operation Black Student Representation 2014'
and has been involved in a number of other
campaigns including Palestinian Prisoners Day,
United Families and Friends Campaign
International Day of Action Against Police
Brutality and Million Women Rise.

Marie Breen-Smyth is Associate Dean International in the Faculty of Arts and Human Sciences and Professor of International Politics at the University of Surrey. She is co-founder and Academic Director of the Centre for International Intervention (cii). She is a Trustee of the British International Studies Association and sits on the Academic Freedom Committee of the International Studies Association.

Ramon Grosfoguel is a professor in the Department of Ethnic Studies at the University of California at Berkeley and a research associate of the Maison des Science de l'Homme in Paris. He has published extensively in the fields of Political-Economy of the World-System, International Migration and Decolonial Studies.

Richard Haley has been active in the anti-war movement since 2003. He was an early member of Scotland Against Criminalising Communities (SACC), which was set up in 2003 to resist the erosion of civil liberties in the name of the "war on terror" and the associated rise of Islamophobia and racism. He is currently Chair of SACC. He lives in Edinburgh.


Lee Jasper previously served as Senior Policy Advisor on Equalities to the former Mayor of London Ken Livingstone. He co-chairs Black Activists Rising Against the Cuts (BARAC) and is also the national Black Members officer for Respect Party UK.


Les Levidow helped to set up the Campaign Against Criminalising Communities (CAMPACC) in early 2001. Previously he was involved in other campaigns against criminalisation, e.g. against the Prevention of Terrorism Act 1974, the Italy '79 Committee, support for the 1984-85 miners' strike, and the Free Samar and Jawad Campaign. He also has opposed the Israeli Occupation through various UK campaigns such as Jews for Boycotting Israel Goods (J-BIG) and the British Committee for the Universities of Palestine (BRICUP).


Arzu Merali is a writer and researcher born and based in London, UK. She focuses on human rights, Islamic feminism, decoloniality and the grammars of human dignity. She is one of the founders of Islamic Human Rights Commission and formerly an editor of the webjournal Palestine Internationalist.


Peter Oborne is a journalist. He is chief political commentator of the Daily Telegraph and associate editor of the Spectator. He is author of The Rise of Political Lying and The Triumph of the Political Class, and, with Frances Weaver, the pamphlet Guilty Me.


Dr. Salman Sayyid is currently based in the University of Leeds. Previously he was inaugural Director of the Centre for Muslim and non-Muslim Understanding in Australia. His numerous publications explore the postcolonial condition. They include: A Fundamental Fear, a co-edited volume: Thinking Through Islamophobia, a co-authored book Racism, Governance, and Public Policy and the recent Recalling the Caliphate.


AbdoolKarim Vakil is a lecturer in contemporary European history at King's College London. He co-edited the volume Thinking Through Islamophobia.


Abed Choudhury is a Trustee and manager at IHRC. He oversees the IHRC advocacy project within the UK.


Lena Mohamed is the advocate at IHRC. She has worked on cases primarily relating to racial and religious discrimination. She has written and spoken on anti-terror and extradition legislation.


Katy Sian is a Hallsworth Research Fellow at the University of Manchester in the School of Social Sciences. She is the author of Conversations in Postcolonial Thought, Sikh and Muslim Conflict and co-author of, Racism, Governance, and Public Policy: Beyond Human Rights.