Biographies of participants
2011 Social Forum
Aparicio, Héctor Alejandro
Héctor Alejandro Aparicio es hondureño de origen campesino. A los 15 años se mudó a la capital para proseguir sus estudios. Ha estado comprometido con el Movimiento ATD Cuarto Mundo desde hace 11 años, primero en Honduras como líder de un grupo de jóvenes que animaba bibliotecas de calle cada domingo en tres barrios desfavorecidos de Tegucigalpa. Paralelo a las bibliotecas, este grupo de jóvenes creó una dinámica de presencia, conocimiento y compromiso al lado de familias que viven en situación de extrema pobreza.

Hace 5 años Héctor Alejandro se unió al voluntariado permanente incorporándose al equipo de

Guatemala ciudad donde por 4 años compaginó su responsabilidad de animar las bibliotecas de calle y los encuentros en familia con trabajos de administración. En la actualidad vive en Francia junto con su esposa y sus dos hijos y trabaja en el centro internacional del Movimiento Cuarto Mundo.
Arts, Karin

Karin Arts is Professor of International Law at the International Institute of Social Studies of Erasmus University Rotterdam, based in The Hague, the Netherlands. She is involved in post-graduate teaching, research, capacity building projects and advisory services in the field of international law and development, human rights and development (including HRBA), child rights, and EU development cooperation policy. Karin also is a member of the International Committee on International Law and Sustainable Development of the International Law Association (ILA), and a member of two bodies that formally advise the Dutch government and parliament (the Human Rights Committee of the Advisory Council on International Affairs (AIV) and the Public International Law Advisory Committee (CAVV). She regularly collaborates with NGDOs.
Avafia, Tenu
Tenu Avafia is a policy specialist on intellectual property, innovation and trade with UNDP’s HIV/AIDS Group in New York. His work involves providing technical and policy support to low and middle income countries to establish an enabling legislative framework to facilitate access to pharmaceutical products. He is also involved in research and content development on intellectual property, innovation and public health at UNDP. Before joining UNDP, he worked at the Trade Law Centre for Southern Africa (tralac) as a researcher where his work focused on intellectual property, WTO negotiations and regional integration issues. He has also worked at the AIDS Law Unit of the Legal Assistance Centre in Namibia at where he conducted rights based litigation and related research. He has taught international economic and environmental law at the University of Namibia and has published in his areas of research interest. He completed his B-Juris and LLB degrees at the University of Namibia and an LLM in international trade law from the University of Stellenbosch.
Banda, Fareda

Fareda Banda is a Professor of the Laws of Africa at the University of London, School of Oriental and African Studies. She holds a doctorate in law from the University of Oxford. Her areas of interest/expertise include the human rights of women, family law and issues pertaining to law and society in Africa. She co-edits the Journal of African Law, is an Associate Editor (Africa) of the International Survey of Family Law while also sitting on the editorial board of the International Journal of Law, Policy and the Family. She is on the the international advisory boards of three other publications. Her publications include a book entitled Women, Law and Human Rights: An African Perspective. She has worked as a consultant for the United Nations OHCHR writing a report on laws that discriminate against women.
Bissio, Roberto
Coordinator, International Secretariat of Social Watch, Uruguay.
Caliari, Aldo

Aldo Caliari is the Director of the Rethinking Bretton Woods Project at the Washington DC-based Center of Concern. He has a Master of International Policy and Practice from George Washington University (2007), with a focus on economics and finance. He also holds a Masters Degree from the Washington College of Law, American University, on International Legal Studies (2000), where he was honored with the Outstanding Graduate Award.

He has been staff at the Center of Concern since 2000, where he has focused on global economic governance, debt, international financial architecture, human rights in international economic policy and linkages between trade and finance policy. He has done considerable public speaking for a variety of audiences that range from popular workshops to academia and closed government briefings. He edited three books on linkages between trade and finance and one on regional and global liquidity arrangements. Other writings by him have been featured in books, academic and specialized journals and the media. He has been a consultant to several intergovernmental organizations -- such as UNCTAD, UNDP, UN DESA, the Office of the High Commissioner for Human Rights— in addition to governments, civil society networks and foundations.
Chepsoi, Paul

Paul K Chepsoi is a chairperson of community base organization (community development empowerment forum) CODEF over 6 years also Board member of Endorois Welfare Council (EWC) which oversee the over roll operations of the organization, including networking and social, human rights. He is also a volunteer with National Council of NGOs as finances Administrator which oversee, monitor , and regulate all both local and international registered organizations to ensure social justice and democratic governances.

Claridge, Lucy

Lucy Claridge is Head of Law at Minority Rights Group International, where she manages the legal cases programme. Her work focuses on strategic litigation to improve access to justice for minority and indigenous communities worldwide and to fill existing gaps in the law which mean these communities are disproportionately affected. Casework has included the Endorois decision before the African Commission on Human and Peoples’ Rights and the Finci case before the European Court of Human Rights. A practising human rights lawyer with a Masters in International Peace and Security from King's College London, Lucy was Legal Officer and then Legal Director at Kurdish Human Rights Project between 2004 and 2009, where she managed a vast caseload before the European Court of Human Rights and other mechanisms concerning a wide range of human rights violations within the Kurdish regions of Turkey, Iraq, Armenia and Azerbaijan. She has also spent several years in private practice, focusing on media litigation, including issues regarding freedom of expression, and has worked at Liberty and as Deputy Director of the London-based British Irish Rights Watch.

Dalindyebo, Shabalala
Dalindyebo Shabalala is Assistant Professor, International Economic Law (Intellectual Property) at Maastricht University, as of 15 August 2009. He has been appointed as Academic Coordinator for Project Acquisition of IGIR. He was appointed with additional funding from the India Institute of Maastricht University and his activities include research on and capacity building in India. His research focuses on Climate change and intellectual property issues on one hand and on IP and Development issues on the other.

Previously, Dalindyebo was the managing attorney of CIEL’s Geneva office, and Director of CIEL's Intellectual Property and Sustainable Development Project. He focused on issues at the intersection of Intellectual Property and Climate Change, Human Health, Biodiversity and Food Security, as well as addressing systemic reform of the international intellectual property system. Mr. Shabalala was a Research Fellow in the Innovation, Access to Knowledge, and Intellectual Property Programme at the South Centre (2005–2006), an intergovernmental organization of developing countries in Geneva, Switzerland. Before this, Mr. Shabalala worked as an intern at the South Centre with Dr. Carlos Correa in the Intellectual Property Policy Research and Development Project, researching patent policy in developing countries.
Mr. Shabalala received his B.A. degree in Political Science and Cognitive Science, from Vassar College in 1998. At Vassar he was a Ford Foundation Scholar in the Political Science Department and an Undergraduate Research Science Institute Scholar in the Cognitive Science Department. Mr. Shabalala received his Juris Doctor, cum laude, from the University of Minnesota Law School in 2004, where he worked with Prof. David Weissbrodt on researching the Human Rights Responsibilities of Transnational Corporations.

Dandan, Virginia
Virginia Dandan is the newly appointed Independent Expert on Human Rights and International Solidarity.
She is an internationally recognized expert on economic, social and cultural rights, having served as Member of the United Nations Committee on Economic, Social and Cultural Rights (CESCR, the Committee) for 20 years (1990 to 2010), 8 of which she has been as the only female Chairperson of the Committee (1999 to 2007).
Her specific areas of interest and expertise in human rights are: human rights in development, human rights in international cooperation and assistance, human rights education and training, human rights of indigenous peoples, of migrants, and of minorities, with a special focus on the equality of men and women in the enjoyment of all human rights.
In the years 2002 to 2004, she was commissioned by the Harvard School of Public Health to be the country study coordinator on the Philippine Study on the Right to Development to conducted a national research at the end of which a comprehensive report was written and submitted to the sponsors of the project.
Didden, Fried
Kosovo Health Foundation

Dube, Kudakwashe
Andrew Kudakwashe Dube has an MBA (Business School Netherlands) and diplomas in Business and Project Management. He studied Development Studies at Selly Oak Colleges, at Birmingham University. He has twenty-six years experiences in designing, managing, evaluating and monitoring development and disability programmes with international and grassroots community organisations.

He has experience in using international relations, high-level advocacy and diplomacy in working closely with government departments at policy planning level and in international development and on the issues of north-south and south-south co-operation. He has directed planning and policy formulation processes in more than thirty countries. He is presently the Chief Executive Officer of the Secretariat of Africa Decade of Persons with Disabilities.

Gunn, David

David Gunn is the founding Director of Incidental, a multi-disciplinary creative organisation specialising in participatory projects. Their work

includes public installations, interventions, websites, software, and live music performances for institutions including Opera North (UK), Futuresonic (UK), New York Lower East Side Tenement Museum (US), Cambodian Living Arts and the Asian Development Bank.

Often focusing upon found sound and salvaged narrative, their work has a strong emphasis on exploring techniques of widespread participation and fieldwork with diverse communities to explore the nature of social space, collective memory and culture.

Kipkazi, Wilson Kipsang

Wilson Kipsang Kipkazi is a social worker on human rights and social economic development for over 10 years. He is one of the founding members of Endorois welfare council in 1996. He is currently the executive secretary/programmes coordinator of the organization. Mr. Kipkazi is a member of several networks in Africa that advocate for Human Rights, climate change and environmental conservation. The community based organization (CBO) represents the interests of over 60000 Endorois people in Kenya.

Mr. Kipkazi, is a commissioner of poverty eradication commission, a national institutional created through an act of parliament to address poverty issues in Kenya. Previously worked a Bank manager with Kenya Commercial Bank, a state owned Bank. He is also currently a consultant for Kenya National Chamber of Commerce and Industry on Business development programmes.

Kothari, Miloon
Director, Housing and Land Rights Network (HRLN) South Asia and former UN Special Rapporteur on Adequate Housing

Kozul-Wright, Zeljka
Ms. Zeljka Kozul-Wright, is the Chief of the LDC Section, in UNCTAD's Division on Africa and the Least Developed Countries, in Geneva. She is heading a team of economists responsible for the preparation of UNCTAD's flagship Report on The Least Developed Countries. Her expertise lies in the economics of growth and development in the poorest countries in the world and in the international policy framework that could support accelerated growth in developing countries. She holds a MA and PhD in Economics from the University of Cambridge, England. Before joining UNCTAD she was an Assistant Professor of Economics in the Faculty of Economics at the University of Zagreb, Croatia. She is a Croatian national and has two children.

Marceau, Gabrielle
Gabrielle Marceau, Ph.D., is Counsellor in the Legal Affairs Division of the WTO which she joined in September 1994 and where her where her main function is to advise panellists in WTO disputes. From September 2005 to January 2010, she was part of the Cabinet of the WTO Director General Pascal Lamy. Gabrielle Marceau is also Associate Professor at the Law Faculty of the University of Geneva and at the Graduate Institute of International Affairs and Development (HEID) where she teaches on WTO law. Before joining the GATT/WTO Gabrielle Marceau worked in private practice in Canada, mainly in the sectors of labour law and insurance law. Professor Marceau has published extensively, namely in WTO related matters.
Mokhiber, Craig
Chief, Development and Economic and Social Issues Branch (DESIB), RRDD, OHCHR
Naidoo, Kumi

Born in South Africa, Kumi Naidoo became involved in the country’s liberation struggle at the age of 15. In 1986 he was charged with violating the emergency regulations and was forced underground for almost a year before fleeing to exile. During this time he was a Rhodes Scholar and later earned a doctorate in political sociology. After Nelson Mandela’s release in 1990, Naidoo returned to South Africa to work on the legalization of the African National Congress. During the democratic elections in 1994 he directed the training of all electoral staff in the country and was one of the official spokespersons of the Independent Electoral Commission.

Kumi Naidoo has served as Secretary General of CIVICUS: World Alliance for Citizen Participation, was the founding executive director of the South African National NGO Coalition (SANGOCO) and also the founding Chair of the Global Call to Action against Poverty (GCAP), where he remains global ambassador. Naidoo has also served as a board member of the Association for Women’s Rights in Development (AWID) and in 2003 was appointed by the former Secretary General of the United Nations to the Eminent Persons Panel on UN Civil Society Relations. He is a board member of Global Reporting Initiative (2006-2011), Earth Rights International (2008-2011) and Food and Trees for Africa (2008 till present).

Kumi Naidoo is currently Executive Director of Greenpeace International and Chair of the civil society alliance ‘Global Campaign for Climate Action’ (GCCA).

Nalunga, Jane S.

Jane S. Nalunga is currently the Country Director of the Southern and Eastern African Trade Information and Negotiations Institute (SEATINI) office in Kampala. Her major areas of interest are trade and development. She has followed closely the WTO and the Economic Partnership Agreement (EPA) Negotiations and other trade related processes and their implications on developing and poor countries.

She holds an Honours Bachelor of Arts degree in History and English Language; a Diploma in Education from Makerere University; and a Masters of Arts in African History from the University of London. She is an Associate of the Institute of Chartered Secretaries and Administrators (ACIS).

Oliveira, Iara Pietricovsky
Iara Pietricovsky de Oliveira was born in Sao Paulo and moved to Brasília during her childhood. Graduated in Social Science in 1977, specializing in Anthropology and Master degree in Political Science at the University of Brasilia. Actress and drama teacher. She has performed in different regions of Brazil as well as in international festivals in South America and Europe. Started her academic career as an anthropologist, carrying out field research on indigenous populations both in the Amazon and Center-West regions. As a researcher of the Brazilian culture, she engaged in the team who developed new basis for a Brazilian cultural policy in the beginning of the 80’s.

In 1987, she joined INESC – Institute for Socioeconomic Studies .Firstly she was responsible for the environmental and indigenous area. From 1997 to late 1998 she focused on international cooperation. Later, she became an international policies adviser and, in 2001, she was appointed one of the Institute’s 3 co-directors. Has represented INESC and the Brazilian movements in several networks and fora, such as, WTO and UN. As INESC deputy is an active member of Rebrip (Brazilian Network for Peoples Integration), Rede Brasil (Brazil’s Network on International Finance Institutions); FBOMS (Brazilian NGOs and Social Movements Forum on Environment and Sustainable Development), Social Watch Network, World Social Forum, ALACP (Latin American Articulation: Culture and Politic.

Quintos, Paul Lagoy
IBON Foundation, Philippines
Shemberg, Andrea Rose
Principles for responsible contracts, Integrating human rights risks into investment contract negotiations. Andrea Shemberg led the work on investment and human rights for the UN Secretary General's Special Representative on Business and Human Rights, John Ruggie. Through four years of empirical research and extensive consultation, Andrea led the Special Representative's efforts to create Principles for responsible contracts.
Singh, Kishore
Mr. Singh holds a PhD in International Law from the Sorbonne University of Paris. He worked at the Division for Human Rights and the Education Sector of UNESCO, and advised a number of international, regional and national entities on aspects of the right to education. Throughout his career, Mr. Singh supported the development of the right to education in its various dimensions and worked to ensure that this right is internationally recognized as a human right. He replaces Mr. Vernor Muñoz Villalobos from Costa Rica.
Thiele, Bret

Bret Thiele is a Co-Executive Director of the Global Initiative for Economic, Social and Cultural Rights. The vision of the Global Initiative is of a world where economic, social and cultural rights are fully respected, protected and fulfilled and on equal footing with civil and political rights, so that all people are able to live in dignity. Bret is an international human rights lawyer engaging in strategic litigation with a particular focus on economic, social and cultural rights and has successfully litigated such rights before UN treaty bodies, regional human rights mechanisms and national courts. He has authored scores of articles on the subject of strategic human rights litigation, lectured on the subject in several countries and conducted workshops for grassroots organizations, NGOs, lawyers and other human rights advocates and activists..

Tujan, Antonio

Antonio Tujan Jr. is a social activist working on Philippine and International issues for more than 40 years. On of the founders of IBON Foundation in 1978, he is the current International Director; and currently chairman of Asia Pacific Research Network (APRN), a network of more than 50 major research NGOs in the Asia Pacific. He is outgoing Chairman of Reality of Aid (RoA) Network, and cochairperson of the Coodinating Group of the Betteraid Open CSO Platform on Aid Effectiveness.

He is a researcher, editor, educator, and writer. He has written and/or edited various articles and books on food sovereignty, globalization and related issues including The Peoples Convention on Food Sovereignty, Training Modules on Food Sovereignty, Globalizing Philippine Mining, Contract Growing - Intensifying Corporate Control of Agriculture, The Impact of WTO Agreement on Agriculture and others.

Vuth, Lyno
Lyno Vuth is an artist and development worker engaging in Cambodian social issues. One of the co-founders of Stiev Selapak artist collective, he is the Director of the collective’s Sa Sa Art Projects, an initiative and art space dedicated for knowledge sharing, experimental practices and community art projects. He has exhibited his photographic works in Australia, Cambodia, China and South Korea. He has curated and organised numerous art exhibitions and events in Cambodia. Vuth is also a member of a volunteering committee who organises Cambodia’s annual LGBT Pride Week. He is interested in engaging community through arts to promote dialogue for social change. Vuth has a Master’s degree in International Development from RMIT University, Melbourne.
Young, Zoe
Zoe Young is an award winning freelance filmmaker, author, educator and participatory media consultant. Specialist areas include environment, development, public finance, independent media, indigenous issues and human rights. She has authored numerous articles in magazines and peer reviewed journals, and her scholarly book 'A New Green Order? The World Bank and the Politics of the Global Environment Facility' was published by Pluto Press in 2002. Her documentaries (eg 'Suits and Savages', 'Voces Argentinas' and 'World vs Bank' have been translated widely and shown on television, at international festivals, in cinemas and many other contexts. Consultancy work with a range of academic and international civil society networks includes audio-visual media training, production and curation, both online and in the 'real world'; also in depth research, eg reviewing civil society work on extractive industries for the European Commission. She has worked on every continent, and runs participatory educational workshops, also visiting lectures to universities and other educational institutions.
7

