[image: image1.jpg]¢ N\ United Nations
‘\i\& %Y Human Rights

OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

OPEN-ENDED CONSULTATION ON THE RELATIONSHIP BETWEEN

CLIMATE CHANGE AND HUMAN RIGHTS

Geneva, 22 October 2008, Palais des Nations, Room XII

PANELISTS

	Panel 1: Implications of climate change on human rights

“Mapping the human rights implications of climate change”

Mr. Stephen Humphreys is Research Director at the International Council on Human Rights Policy in Geneva, where he leads research into climate change and human rights (a first report is available on the Council’s website, www.ichrp.org). Prior to joining the Council, he was Senior Officer at the Open Society Justice Initiative in New York. He has also worked with the Open Society Institute in Budapest, Hungary. He has published widely on international law, human rights, climate change and development.

“Human rights law, climate change and the question of disappearing territories”

Ms. Francoise Hampson is Professor at the University of Essex, Law School. She served as a member of the UN Sub-Commission on the Promotion and Protection of Human Rights from 1998-2007. In that function she prepared working papers in 2004 and 2005 on the human rights situation of indigenous peoples in States and other territories threatened with extinction for environmental reasons. Professor Hampson has successfully litigated many cases before the European Court of Human Rights in Strasbourg and has taught, researched and published widely in the fields of armed conflict, international humanitarian law and on the European Convention on Human Rights.

“Climate change, human rights and indigenous peoples”

Ms. Andrea Carmen, Yaqui Indian Nation, is Executive Director of the International Indian Treaty Council. Andrea has many years of experience working with Indigenous communities from North, Central, South America and the Pacific. She was one of two Indigenous representatives at the June 97 UNGASS Earth Summit +5 to formally address the United Nations General Assembly for the first time in history. She has been involved in a range of initiatives on environmental issues and is currently on the coordinating committee for an international conference on Indigenous Peoples and Climate Change planned for April 2009.

“Climate justice”

Mr. Martin Frick is Deputy CEO / Director of the Global Humanitarian Forum seconded from the German Foreign Service. Dr Frick served as the German Deputy Ambassador in Albania from 2001-2002 and as Cabinet Affairs Advisor to the German Federal Foreign Minister from 2002-2005. In 2007, during the German EU presidency, and on behalf of the European Union, Dr Frick was involved in the building of the UN Human Rights Council, including the Universal Periodic Review, and in negotiating resolutions on the Right to Development. Prior to his arrival at the Global Humanitarian Forum late last year, Dr Frick was the German delegate to the Social, Humanitarian and Cultural Committee of the UN General Assembly.

“Climate change as a global threat to human rights”

Mr. John H. Knox is a senior advisor to the Center for International Environmental Law (CIEL) and professor of law at Wake Forest University, where he teaches and writes in the areas of human rights, international environmental law, and international trade law. His recent scholarship includes "Horizontal Human Rights Law," published in the American Journal of International Law in 2008, and "Diagonal Environmental Rights," a chapter in a book entitled Extraterritorial Obligations in Human Rights Law, which will be published in 2009. Before becoming a professor, he worked from 1988 to 1994 as an attorney in the Office of the Legal Adviser to the U.S. Department of State.

	Panel 2: Vulnerability assessments and human rights in the context of climate change

“Assessment of Vulnerability to Climate Change and Human Rights”

Ms. Renate Christ is Secretary of the Intergovernmental Panel on Climate. Prior to joining the IPCC Secretariat in 1999, she served as National Expert in the European Commission involved in negotiations for the Kyoto Protocol (1996 – 1998); worked in the Atmosphere and Climate Unit of the United Nations Environment Programme (1992-1996) where she developed pilot studies on impacts and adaptation as well as methodologies for assessing climate change impacts; and in the Austrian Federal Ministry of Environment, responsible for preparing policy measures and legislation on air quality management.
“Vulnerability Assessments and Adaptation to Climate Change”

Mr. Festus Luboyera, Programme Officer at the Secretariat of the United Nations Framework Convention on Climate Change, Adaptation, Technology and Science Programme, Bonn.

“Assessments of impacts on the rights of children”

Ms. Kimberly Gamble-Payne, Special Advisor, United Nations Children’s Fund (UNICEF). Currently Special Advisor on adolescent development and participation with a focus on urbanization. Formerly Chief of Child Rights and Public Policy, coordinating the global effort to ratify the Convention on the Rights of the Child; Regional Advisor on Child Rights and Child Protection for Eastern and Southern Africa; Country Representative in Lesotho; and Director of Programmes in the UN Fund for International Partnerships in the Office of the UN Deputy Secretary-General.

“The social dimensions of climate change”

Mr. Edward Cameron is a climate change and governance specialist at the World Bank's Social Development Department where he works with the Social Dimensions of Climate Change. Before joining the World Bank, he served as Senior Advisor at the Maldives Ministry of Foreign Affairs and also spent ten years working on sustainable development with various organizations in the European Union. Edward teaches courses on climate change, sustainable development and European public policy at universities in Europe and North America.

“Human rights and climate change: the challenges of the Copenhagen process”

Mr. Yves Lador has served since 1988 as the Permanent Representative to the United Nations in Geneva of Earthjustice (previously known as the Sierra Club Legal Defense Fund), a public interest law firm for the environment. He is author of several publications on the link between human rights and the environment. He has previously worked or consulted for Defense for Children - International (DCI), the International Medical Commission on Health and Human Rights, UNESCO and the World Association for Schools as an Instrument of Peace (EIP).

PAGE
2

[image: image1.jpg]