Abstracts of the presentations
2011 Social Forum

MONDAY, 3 October 2011
10h30 – 11h30 KEYNOTE panel – Development challenges and futures
Mr. Kumi Naidoo, Executive Director, Greenpeace International- Climate Justice and the Right to Development
The right to development is 25 years old, but may never be realised for all if climate change is not halted via an energy revolution and forest policies that deliver zero deforestation and land rights for the poor. Climate change, as the Human Rights Council has recognised, undermines human rights - and this is certainly true for the right to development. Emissions from coal power stations that often serve the energy needs of the wealthy are, for example, wreaking havoc with rain-fed agriculture in Africa, which millions depend on for their livelihoods.

If we are to deliver the right to development for all, we must therefore join forces together to halt climate change. This can be done without undermining development, as Greenpeace’s energy revolution scenarios show. We can deliver access to clean and safe energy for all while drastically reducing greenhouse gas emissions. Delivering clean energy will create even more jobs than business as usual. In South Africa, for example, investing in renewable energy and energy efficiency as our energy revolution requires will deliver 150,000 new jobs over the next 20 years. Climate justice is a prerequisite for realising the right to development in today’s world.

Mr. Antonio Tujan Jr., Co-Chair, BetterAid (platform of CSOs for the Busan High Level Forum IV on aid effectiveness) - The right to development - promoting the struggle for human dignity and development
At the homestretch to 2015 to achieve the MDGs and 20 years after Rio, it is important to remind ourselves of the right to development and commemorate the UN Declaration on the Right to Development. Well into the twenty-first century, humankind remains far from the aspirations of ending poverty and achieving decent life for everyone. Development remains elusive as crisis of inequity and overconsumption destroys the capacity of human society and the earth to renew itself and develop. Protracted economic crisis coupled with climate crisis and unbridled speculation spawned by neoliberal policies is threatening the well-being and development of people in all countries, rich and poor alike. The predominance of the neoliberal corporate economic growth agenda has resulted in failure of states to fulfil rights obligations. In many instances, neoliberal strategies have not delivered growth and instead resulted in exacerbating problems of food security, loss of services. The right to development reminds us that this crisis of development and economy is fundamentally about the welfare of the people and the obligation of states to cooperate to bring about enabling conditions for people to better their lives. Beyond the WTO Doha Round, beyond the MDGs, what should be the framework for global cooperation to fulfil the right to development of peoples around the world?

At Busan from Nov 29 to Dec 1, 2011, the Fourth High Level Forum on Aid Effectiveness will be convened to create a new compact that will succeed the Paris Declaration, tentatively titled Busan Partnership for Development Effectiveness. This new agreement takes a broader view to the matter of aid effectiveness and development cooperation, including such issues as aid allocation, predictability and transparency, aid exit, climate change and aid for trade. As partners seek more inclusive mechanisms and principles to underpin this new agreement in development cooperation, CSOs and many other actors are pushing for a rights based approach to development as foundation for international cooperation. The right to development provides the foundation for strengthening principles for effectiveness in development cooperation and assistance – combining the principles of equality and mutual cooperation, non-interference and solidarity, with the right to development as a collective expression of the human rights that are at the core of development of every person.

Ms. Karin Arts, Professor of International Law and Development, Institute of Social Studies (ISS), The Hague – Realizing the Right to Development: The Role of International Law
Integrating the right to development (RTD) into international law has proved to be a complex affair. This contribution will briefly review the efforts made to that extent so far. It will underline that, despite the difficulties that have arisen, international law is a significant tool for the promotion and realization of the right to development. Both the 25 years old UN Declaration on the Right to Development and binding global human rights instruments such as the nearly universally ratified UN Convention on the Rights of the Child provide relevant legal conceptualizations of the RTD and its implications for both developing and developed states. Invoking these more systematically, also in non-human rights contexts and forums, would help to further embed the right to development in international relations.
15h00 – 16h15 Declaration on the Right to Development at 25
Mr. Craig Mokhiber, Chief, Development and Economic and Social Issues Branch (DESIB), RRDD, OHCHR – Declaration on the Right to Development at 25
Mr. Kishore Singh, Special Rapporteur on the Right to Education - Promoting right to development through right to education
Ms. Virginia Dandan, Independent Expert on human rights and international solidarity - The challenge of international solidarity and the right to development
International solidarity and the right to development are complimentary and mutually reinforcing and therefore it is a simple matter to find the link between international solidarity and the right to development, and in particular the role and impact of international cooperation in principle and in practice. The challenge lies in two fronts: what distinguishes international solidarity from the right to development, and what distinguishes international cooperation from international assistance. And then, there is the proverbial fly in the ointment: why and how is it important to make these distinctions?

These issues bring us right back to the discourse of third generation rights, adding even more colour the existing debates surrounding individual vis-a-vis collective rights. It is not my intention at this forum to spark fresh debate at this late stage, although at some point the discussion on this issue may be unavoidable.

In my view, solidarity is a persuasion that combines differences and opposites, holds them together into one heterogeneous whole, and nurtures it with the universal values of human rights. International solidarity therefore does not seek to homogenize but rather, to be the bridge across these differences and opposites, connecting to each other diverse peoples and countries with their heterogeneous interests, in mutually respectful, beneficial and reciprocal relations, that are imbued with the principles of human rights, equity and justice.

As part of my mandate, I will be seeking to configure the contours of the right to international solidarity that will define it apart from the right to development. I intend to explore the elements that it has in common with the right to development, including international cooperation and assistance, and the principles contained in the UN Charter, the various international human rights treaties such as the International Covenant on Economic, Social and Cultural Rights and the commitments made by States in various international conferences.

My personal outlook based on the international level perspective is enriched and balanced by the human rights in development work that I do with grassroots communities. I have seen the view as described verbally in dialogues with State delegations and in written reports, as well as those from NGOs and UN specialized agencies based on their areas of focus and expertise, and most important of all, a view of reality as lived by people in grassroots communities far removed from Geneva. One end of the spectrum to the opposite end, is a world apart, reflecting the disconnect between policy and practice.

It is critical that we listen to the voice of peoples so that policy can be informed by peoples genuine participation, which is the essence of the right to development. Human aspirations for development and well-being belong to real people. There is a need to go beyond our expectations and taken-for-granted assumptions about what those aspirations are and how development and well-being are defined, based on constructs that may not even be relevant.

TUESDAY, 4 October 2011
10h00 – 11h15 Legal and social action strategies and right to development
Mr. Wilson Kipsang Kipkazi, Program Coordinator, Endorois Welfare Council - The Endorois Struggle for Recognition and Development

Community Development is one of the key components used to address socio-cultural and political contexts. The terms that have been used to associate with development include self strength, control, self-empower, self-reliance, own choice, life of dignity in accordance with one’s values, capability to fight for one’s rights, independence, own decision making, being free, awakening and capability.

Development has both intrinsic and instrumental values. Development is relevant at the individual and collective levels. The term can be used to characterize relations at the personal, interpersonal, family and within households or between poor people and other actors with regard to their rights, duties and obligations individuals and groups bear.

These conditions are critical in relation to the implementation of the African Commission on Human and Peoples’ Right Endorois case ruling that was adopted by the Africa Union heads of state meeting, held on 4th February 2010.

The Endorois Community therefore requests the United Nations for support in the implementation of African Commission on Human and peoples Right ruling which found the state party Kenya in violation of Articles1, 8, 14, 17, 21 and 22 of the African charter. The African Commission recommended that the respondent state:

1. Recognize rights of ownership to the Endorois and Restitute Endorois ancestral land.

(a) Ensure that the Endorois community has unrestricted access to Lake Bogoria and surrounding sites for religious and cultural sites and for grazing their cattle.

(b) Pay adequate compensation to the community for all the loss suffered.

(c) Pay royalties to the Endorois from existing economic activities and ensure that they benefit from employment possibilities within the reserve.

(d) Grant registration to the Endorois Welfare Committee

(e) Engage in dialogue with the complainants for the effective implementation of these recommendations.

(f) Report on the implementation of these recommendations within three months from the date of notification.
2. The African commission avails its good offices to assist the parties in the implementation of these recommendations.
Development is a two pronged test, that it is both consultative and instrumental, or useful as both a means and end. A violation of either the procedural or substantive element constitutes a violation of the right to development.
Mr. Paul Kipyegen Chepsoi, Board Member, Endorois Welfare Council - Realization of social justice, human rights and access to basic education
The right to development brings along with important to Endorois community in a given ways first at this period when the government is at the spotlight in both constitutional implementation and a long side African Charter on Human and Peoples Rights on Endorois case it sound good to the world of justices but centrally to expectation that the government is taking too long to implement this milestone ruling and the question is are they willing? The community is facing a lot of challenges e.g. the issue of climate change, prolonged and harsh drought, poverty and illiteracy, poor representation in policy and governances frame work.
On the issue of millennium development goals (MDGs) which is four years upto date and United Nation strategic goal it sound impossible to Endorois community given poor government policy toward this noble course. The challenges are there but also there are our important partners which they have stand with us at both difficult times e.g. Minority Group International (MRG) the locals NGOs here in Kenya among others. The right to development come at the times when more support is desperately needed to bush the government to implement the ruling this is because justices delayed is justices denied which we believe are the main core values and solid principles for human rights for social justices and access to all basic education

Ms. Lucy Claridge, Head of Law, Minorities Rights Group International (MRGI) - Litigating the right to development

Drawing upon MRG’s experience both litigating the Endorois case before the African Commission on Human and Peoples’ Rights and working to secure its implementation, this talk will focus on the rights of minorities and indigenous peoples in the context of the right to development, with reference to other current land rights struggles.

Mr. Miloon Kothari, Director, Housing and Land Rights Network (HRLN) South Asia and former UN Special Rapporteur on Adequate Housing - Land eviction and right to development
Mr. Bret Thiele, Co-Executive Director, Global Initiative for Economic, Social and Cultural Rights - Strategic ESC Rights Legal Advocacy: A Complement to Social Activism and A Means to Make the Rights-Based Approach to Development a Reality
This presentation will discuss how strategic economic, social and cultural rights legal advocacy complements other methodologies and strengthens the rights-based approach to development. Using real case examples from various regions of the world, the presentation discusses how economic, social and cultural rights need to be included in the standards used to design, plan, implement and monitor development and how civil society can use legal advocacy to hold actors accountable to those standards as well as help refine and shape those standards from a civil society perspective. The presentation will also examine success and challenges in this area of advocacy and how human rights, including economic, social and cultural rights, need to be at the core of post-2015 Millennium Development Goal framework.
15h00 – 15h45 Social Justice and right to development
Ms. Fareda Banda, Professor, School of Oriental and African Studies (SOAS), - “What have you done for me lately?” Women and the UN Declaration on the Right to Development
“It all started so well, but this marriage has not really lived up to its promise has it? I am not sure that we have that much to celebrate on the occasion of our 25th anniversary. Don’t sad, there is a lot that you can do to make the next twenty five better.”

A Letter to our leaders.

In adopting the Declaration on the Right to Development in 1986 States promised: “Effective measures should be undertaken to ensure that women have an active role in the development process.” (Article 8). Women have indeed played an active role in the development process doing most of the agricultural labour but receiving little or none of the profits or benefits. Their work in factory, field, and home and in bearing and rearing children has gone unrecognised and unrewarded. They have often been hampered by unjust laws that deny them rights to own land and by discriminatory attitudes and practices that further exacerbate their exclusion.

While much has been done to integrate women’s experiences into development discourse, including the MDGs, and human rights, since the adoption of the Declaration, the condition and situation of women in the world today seems to indicate that the knowledge we have gained has not led to any real improvement in their lives. Might it be time to move beyond rhetoric and yet more elaborate analyses of human rights to actually deliver them thus honouring our collective humanity?
 Perhaps in time for the 50th anniversary celebrations of the Development Declaration? This presentation suggests ways in which we can do this.
Mr. A.K. Dube, CEO, Secretariat of the African Decade for Persons with Disabilities, - Disability and the Right to Development: Moving Policy to Practice at International, Regional and National Levels
In exercising their right to development, persons with disabilities worldwide have positioned matters related to disability at the centre of the development planning. The rights of persons with disabilities are now generally recognised as legitimate rights that should form the basis of planning and implementation of policies.
Despite this recognition of the rights of persons with disabilities and the adoption of the United Nations Convention of the Rights of Persons with disabilities, there is evidence and consensus that these rights are not adequately articulated in international, regional and national policies and strategies. Little progress has been made in implementing policies, legislation and conventions aimed at achieving the right to development for persons with disabilities.
Mr. Hector Alejandro Aparicio, Honduras, International movement ATD Fourth World, - Young people in search of human rights restored
ATD Fourth World is present in Latin America and the Caribbean region through teams of full-time volunteers working in Bolivia, Guatemala, Haiti, Mexico and Peru and affiliated groups working in Brazil, El Salvador and Honduras. Our presence in the area is aimed at building innovative partnerships that will help strengthen the fight against extreme poverty. Activities that promote access to knowledge, culture, and education are being carried out in areas surrounding landfills or along railways in Guatemala, in the heart of shantytowns in Honduras, or in remote villages of Bolivia.

Through working together with young people in Honduras and Guatemala, I have witnessed the challenges young people face in the face of extreme poverty as well as their courage and efforts to restore human rights. In Tegucigalpa in Honduras, a group of young people from a poor neighborhood but who have more opportunities than others engage in their own neighborhood, with families, children and young people living in extreme poverty to organize activities such as street libraries and learning festivals. They discover what it means to lead a life of hardship and above all to be very close to not having a clear future. In Guatemala City, a group of youth living on the street seek to find their way through creative activities where they feel respected and heard - that is, recognized as a person. Despite their efforts and contrary to their aspirations, situations of extreme poverty often leave them no choice but to leave their country in search of better opportunities elsewhere. Development can not be sustainable if these young men and women have no place in their country and their society denies them the opportunity to be useful.

I will outline a number of measures that need to be taken by government and society at large in order to recognize people living in extreme poverty as rights holders as well as contributors to the society.

16h30 – 17h15 Innovative approaches to participation and accountability in development
Ms. Iara Pietricovsky Oliviera, Co-Director, Institute for Social & Economic Studies, Brazil, Public Budgets and Human Rights -A Brazilian experience of enhancing social participation in public policy-making

The history of INESC goes together with the democratic trajectory in Brazil. It was an important player during key moments in the early years of the democratic transition: Amnesty Law, Presidential Direct Elections Bill (1984) and New Constitution (1988). We are a NGO with a political perspective to influence the decision makers to promote human rights, environmental sustainability and to overcome social inequalities. From the beginning invested on the strengthening of democratic institutions and processes, particularly the National Congress.

INESC was the first organization to work consistently with parliamentarians, executive power using the budget monitoring as the instrument for strengthening and fostering citizenship rights, becoming a national and international reference in these areas. Since 1991 has developed strategies related to budget process. Since 2003 INESC has developed a more consistent methodology articulating budget and the principles of the human rights (economic, social, cultural, environmental rights). We have been working on local level with a very strong experience with adolescents of the public schools in Brasília and other communities, as well, on international level with experiences in Mozambique, Angola, Nicaragua and City of Amsterdam.

Ms. Zoe Young, Independent Filmmaker and participatory video consultant– Development in Movement – Using Video Letters and Participatory Media in Development

Development as the ‘unfolding’ of human potential needs space - space for societies to move, to mature and to learn from one another. In this global conversation, video can be a powerful tool for different voices to be heard. Even remote and illiterate communities can now pick up a camera to show the world as it looks through their own eyes, to clarify what development means to them, and to specify what they want from development - on their own terms. Zoe will provide a taste of her experiences making and carrying ‘video letters’ from forest gardens to the corridors of power, and back again.

Mr. David Gunn, Incidental and Mr. Lyno Vuth, Director, Sa Sa Art Projects - Culture and development, Neak Ta project, Cambodia

Autumn 2011 sees the second phase of collaborative between Stiev Selapak (a Cambodian-based arts collective) and Incidental (a UK-based organisation specialising in participatory & site-specific arts and music). Their collaboration seeks to develop new forms of creative partnership beyond traditional arts and the established value systems of "cultural development".

During this presentation, David Gunn and Lyno Vuth will explore their collaborative and individual work both in Cambodia and internationally. Projects include experimental approaches to Khmer music (Krom Monster), exploring identity amongst Cambodia's gay community (Thoamada) and the creation of an interactive "exploded instrument" in a residential building in Phnom Penh (The Sounding Room)

WEDNESDAY, 5 October 2011
10h00 – 11h00 International institutional framework: an enabling environment for right to development?
Ms. Zeljka Kozul Wright, Chief, LDC Section, Research and Policy Analysis Branch, UNCTAD - Introducing the New International Development Architecture (NIDA)
In order to improve the development prospects of the LDCs, reduce their marginalization in the global economy and achieve substantial poverty reduction will require not simply improved international support mechanisms, which are specifically designed for and targeted at the LDCs, but rather the design of New International Development Architecture (NIDA) for the LDCs. The NIDA for LDCs is defined as a new architecture of formal and informal institutions, rules and norms, including incentives, standards and processes, which would shape international economic relations on a way which is conducive to sustained and inclusive development.

That is to say, the new generation of special international support mechanisms for LDCs should be located and contextualized as part of a larger agenda aimed at reforming and enhancing the effectiveness of the international development architecture and global governance for all developing countries. Marrying international support measures for LDCs with a new international policy and cooperation framework that can deliver a more stable, equitable and inclusive global governance regime for all countries is one of the most urgent challenges facing the international community today. Doing so will not only contribute to greater development effectiveness of special international support for LDCs but also contribute to mainstreaming LDC issues into a wider development agenda.

Mr. Paul Quintos, IBON Foundation, Philippines, - Rio+ 20 and development challenges
Mr. Shabalala Dalindyebo, Senior Lecturer, University of Maastricht - Climate Change, Human Rights, and Intellectual Property

International protection of Intellectual Property (IP) is said to pose an initial hurdle to public policy prescriptions that facilitate access to climate change mitigation and adaptation technology for vulnerable countries or populations. The regimes in which IP norm-setting has historically been done, the World Intellectual Property Organization (WIPO) and the World Trade Organization (WTO) have been viewed as unwilling to include concerns regarding to the needs and concerns of technology transfer to address climate change. WIPO and the WTO, however, are not the only loci relevant to climate change and technology transfer. The transfer of climate change-related technologies involves a broad web of treaties, international decisions, doctrinal developments, and evolving custom. The role that a human rights discourse can play in the debate on climate change, technology transfer and the role of intellectual property law and policy has recently gained significance as it has become more clear that developed countries appear unwilling to institute the necessary policies to carry out their UNFCCC obligations. Developing countries appear willing to resort to unilateral measures, as well as seeking changes in multilateral agreements to ensure access to technology. Such actions, especially where they are justified by a human rights discourse and the right to development in particular may lead to a scenario of potentially competing norms that undermine effective policies ensuring the transfer of climate change-related technologies. Even if particular norms elaborated in the climate, IP and human rights international regimes are not directly in conflict, the perception of possible conflicts may frustrate or slow the policy space of countries to take both unilateral and multilateral action to ensure the objective of effective technology transfer to address climate change.

This presentation explores ways in which the various international legal instruments and regimes having a bearing on technology transfer can synergize. In particular, it looks at the potential for systemic integration, as an interpretative framework developed by the UN International Law Commission, to ensure the harmonious interpretation of the various legal instruments relating to technology transfer to address climate change. Finally, the presentation utilizes the framework of sustainable development to enable mutual supportiveness and systemic integration, with a view to ensuring the transfer of technologies necessary to effectively address climate change.

Mr. Fried Didden, Kosovo Health Foundation –Voicing the end user
Kosovo
 faces enormous challenges that have yet to be met to ensure a future in which Kosovo develops into a society which ensures the rights of people. Since the conflict many attempts were made to restructure and modernize every segment of society including the health system. Up to now however the health sector faces many systemic failures, lacks good policy development, strategic management and quality assurance and economic parameters to finance the system. The service user is not emancipated and organized and unable to exercise power. The presentation will focus on attitudes of service users and possible strategies to enable themselves to assert influence.

11h45 – 12h30 Financing for development
Mr. Aldo Caliari, Director, Rethinking Bretton Woods Project, Center of Concern - Regulating finance as if human rights really mattered
The 2008-09 Great Depression was not only was a crisis of finance, but also a crisis of the traditional paradigm under which the regulation of finance is considered the exclusive domain of experts with deep knowlege of financial markets. Human rights advocates should assert and own their legitimate space in the financial regulatory debate.

Ms. Andrea Shemberg, Legal Consultant - Principles for responsible contracts, Integrating human rights risks into investment contract negotiations
Her presentation will describe the process engaged to design the Principles as well as the substantive issues encompassed in each of the Principles.

Mr. Roberto Bissio, Coordinator, International Secretariat of Social Watch, Uruguay – The Future of the multilateral aid system and debt relief
15h00 – 15h45 Financing for development (Contd)

Ms. Gabrielle Marceau, Counsellor, Division of Legal Affairs, WTO - Connecting trade, development effectiveness and human rights
The WTO preamble provides that "sustainable development" is a goal of the WTO together with the need for positive efforts designed to ensure that developing countries, and especially the least-developed among them, secure a share in the growth in international trade commensurate with their economic and sustainable development needs.

We all want to improve the lives of those who suffer and the conditions of humans in general. The issue is how to achieve economic development to strengthen the capacity of States so they can ensure the promotion and protection of all human rights, including the right to development. This is true also in the WTO. It is an international organization which has multilateral trade rules and economic development at its core. Its Members are the same governments which participate in the United Nations and its specialized agencies.

 A difficult issue for governmental and non-governmental actors is to understand the practical meaning of the "right to development" so as to put in place effective policies and actions that can contribute to ensuring that there are sufficient means in a country to contribute to social and economic development. Governments need systems in place to ensure that there is sufficient revenue to be able to pay for such social services as education, health care, good transportation facilities and legal institutions which enforce not only civil but human rights.

One way of ensuring that there is sufficient national revenue is through trade. While international trade is not the only means towards achieving economic development, it does play a vital role in allowing citizens and consumers to have access to the goods they need to lead better lives. Sustainable economic development necessitates coordinated actions between several actors and on several fronts. This is because economic growth alone is not sufficient to guarantee improved conditions of living for people. The WTO rules alone cannot provide sustainable and equitable growth for the people. It is for this reason that the WTO has introduced as part of its ongoing agenda, several considerations that take into account the level of development of its Members as well as some non-economic considerations. Moreover, in its work on Aid-for-trade, the WTO understands that trade efforts are meaningless if they are not carried out with other agencies specialized in broader institutional and social matters. Coordination and coherence with such economic and non-economic actors helps the WTO work towards sustainable development. This is reflected in the WTO development actions and programmes and in the WTO's relationships with other agencies, including the economic agencies. This is also reflected in the WTO's TA activities, such as A4T, EIF, STDF, but also in its technical assistance work in the areas of TRIPs. These coherence efforts are also translated in the HK decision on LDCs and their commitments to WTO and to financial institutions, as well as in the agenda of the ongoing DDA negotiations.

Ms. Jane Nalunga, SEATINI, Uganda - Understanding the implications of multilateral and bilateral trade agreements on the right to development and social welfare in Uganda
The Declaration on the Right to Development states unequivocally that the right to Development is a human right. It is also a right to a particular process of development in which all Human Rights and fundamental freedoms can be fully realised.

The multilateral and bilateral trade agreements and the resultant trade arrangements have far reaching implications on the realization of people’s right to development in poor countries. Using specific agreements and examples from Uganda the paper illustrates how the multilateral and bilateral trade affects peoples’ right to development and their social welfare. The paper concludes by giving some recommendations on how to translate the right to development into a reality in the context of multilateral and bilateral trade.

Mr. Tenu Avafia, UNDP , NY- The role of intellectual property in facilitating or impeding access to pharmaceutical products
17h15 – 18h00 Conclusions and recommendations

Mr. Felix Kirchmeier, Senior Program Officer (Human Rights and Development), Friedrich-Ebert Stiftung - 25th anniversary and the contribution of Social Forum
Summing up: Chairperson- Rapporteur
� C. Chinkin 2002

� All references to Kosovo, whether to the territory, institutions or population, shall be understood in the context of Security Council resolution 1244 (1999), and without prejudice to the status of Kosovo.

8

