[image:]
 Special Consultative status with United Nations economic and social council: ECOSOC in 2013: Tax Exempted
 http:/www.facebook.com/pages/Amis- des -Etrangers -au –Togo- adet/1410382492536147
 http://www.noracismadet.com

 Our contributions
1-/ First everyone has development rights; every country also has development rights.
Government has the first responsibility to promote country development issues. Civil society has
to help government in the development manner. Civil society must gain from government free space, liberty
 political and public favorable environment.
2-/ Free assembly, access to official documents, statistics
3-/ Civil society must have good human and financial resources
4-/ Government must create a good space for dialogue and collaboration with civil society without discrimination
 Mutual respect must be the guide for all
Ex: NGO: ADET organizes activities and invite government members and if they cannot come they send representatives
 On the global day for citizen participation (May 16, 2015) financed by CIVICUS,
 Government representatives, civil society representatives, journalists, jurists and NGO: ADET members were gathered in Lomé- Togo for the event.
 Our limitation is financial and human resources and national protection mechanism like OHCHR.
 Our useful link are 100003156526727@facebook.com, http://www.noracismadet.com, @A12KLA24kou
 Thank you very much

Avenue Jean Paul II BP : 20123 Lomé- Togo Tel : (+228)22349806/92473495/99495859 sossougadoss@yahoo.fr

image1.emf

