I :
Racism and poverty :

Biographical note: David Woodward

[image: image1.png]

David Woodward is a development economist, currently working as Senior Adviser to the Division for Africa, Least Developed Countries and Special Programmes at UNCTAD (the UN Conference on Trade and Development) in Geneva. He is the author of Debt, Adjustment and Poverty in Developing Countries (1992) and The Next Crisis? Direct and Equity Investment in Developing Countries (2001), and co-editor of Global Public Goods for Health (2003), and has written numerous articles and discussion papers on a wide range of issues relating to the global economy, global economic governance, development, poverty and health. He has previously worked in national government (as an economic adviser in the UK Foreign and Commonwealth Office), in other international organisations (in the secretariats of WHO and UN DESA and as technical assistant to the UK Executive Director to the IMF and World Bank), in the voluntary sector (for Save the Children UK, Progressio and the new economics foundation) and independently.

David's publications on poverty include "How Poor is Poor? Towards a Rights-Based Poverty Line", written for the new economics foundation in 2005; and "Incrementum ad Absurdum: Global Growth, Inequality and Poverty Eradication in a Carbon-Constrained World", published in the World Economic Review in February 2015. He also delivered a Sussex Development Lecture, Between the Rack and a Hot Place: Can we Reconcile Poverty Eradication and Tackling Climate Change, in 2014.

De Paula Paixao Marcelo Jorge (BRAZIL)

mpaixao.laeser@gmail.com
Marcelo Paixão is economist majored in Federal University of Rio de Janeiro and PhD in Sociology (IUPERJ, Brazil). Prof. at Texas University, Austin, teaching at African and African Diaspora Studies Department, as well as Teresa Lozano Long Institute for Latin American Research (LLILAS). Expert in issues about racial inequality, poverty and Human Development in Brazil and Latin American countries.

Carlos Augusto Viáfara López (COLOMBIA)
carlos.viafara@correounivalle.edu.co

Ms. Jotaka Eaddy

[image: image3.jpg]

jeaddy@gmail.com
Jotaka L. Eaddy is a dedicated and seasoned policy advocate with more than 15 years experience.
Currently Ms. Eaddy serves as an advisor on government and regulatory affairs for Silicon Valley based companies. Within her capacity Ms. Eaddy works to expand business development opportunities and build strategic partnerships with elected and appointed officials, community partners, and other key stakeholders.
Ms. Eaddy’s portfolio includes: PayNearMe, Inc.; The Big Picture; and Kapor Enterprises among others.
Most recently Ms. Eaddy served as the Senior Vice President of Government Affairs for PayNearMe, Inc., a Silicon Valley financial technology company, which provides technology solutions for un/underbanked and cash preferring consumers.
Ms. Eaddy has traveled extensively, serving as a guest lecturer and strategist on human rights and progressive policy reform at various institutions and universities covering 49 states and 25 countries. She has advocated within various international forums including the World Conference Against Racism, United Nations Human Rights Council, the Organization of American States, and Council of Europe, among others.
Ms. Eaddy served as Senior Advisor to the President and CEO and Senior Director for Voting Rights for the NAACP. Within that capacity she directed external affairs and strategic initiatives on behalf of the Office of the President &CEO and led the NAACP’s strategy to defend and expand access to the ballot box.
Eaddy served as the Senior Field Manager for USAction and USAction Education Fund where she worked to implement and coordinate strategies to galvanize grassroots support to advance effective civil and human rights legislation in Congress. Within her tenure, Ms. Eaddy managed and directed national and field communications and direct actions on behalf of federal issue campaigns including: Americans Against Escalation in Iraq, Emergency Campaign for America’s Priorities, Health Care for All Americans Now Campaign, State Children’s Health Care Campaign; Change America Now Campaign; among other progressive issues campaigns.
Prior to her service with USAction, Ms. Eaddy served as Domestic Program Director for the National Coalition to Abolish the Death Penalty. During her tenure, Ms. Eaddy advocated and lobbied for progressive criminal justice reform including death penalty repeal measures. In 2004, she directed the national lobby and international advocacy campaign against the juvenile death penalty in the United States. Those efforts contributed to the 2005 landmark US Supreme Court decision Roper v. Simmons which abolished the juvenile death penalty in the United States, a 100 year practice that unfairly discriminated against African American and Latino youth.
As a student at the University of South Carolina, Ms. Eaddy served in a number of leadership capacities, including tenure as student representative on the University’s Board of Trustees. As a student senator, she authored legislation and coordinated strategies that resulted in the passage of the University of South Carolina’s resolution calling for the removal of the Confederate flag from the South Carolina State House Dome. Most notably, Ms. Eaddy was elected Student Body President, becoming the first black woman to be elected to the position in the University of South Carolina’s 200 year history.

Ms. Eaddy’s work has been highlighted in several publications including: 2013 Root 100 Most Influential African Americans between 25-45, Politics365.com, MSNBC, CNN, Al Jeezeera America, Aspire Network, Huffington Post, The Los Angeles Times, The Washington Post, BET, The Nation Magazine, Democracy Now, the Art of Activism, Black America Web.com, Essence Magazine, the American Prospect , among others. Follow her on Twitter @JotakaEaddy

 Gay Mc Dougall (Video conference or video tape)

gay@gaymcdougall.net

+1 202 714 5749
Gay J. McDougall Bio

[image: image4.jpg]

Gay J. McDougall served as the first United Nations Independent Expert on Minority Issues from 2005 to 2011. She was executive director of the international NGO Global Rights from 1994 to 2006. From 1997 to 2001, she served as an Independent Expert on the UN treaty body that oversees compliance with the International Convention on the Elimination of All Forms of Racial Discrimination, during which time she negotiated the adoption of General Recommendation XXV on the Gender Dimensions of Racial Discrimination, which requires governments to report explicitly on the situation of women impacted by racial discrimination. She played a leadership role in the UN Third World Conference Against Racism.

As Special Rapporteur on the issue of systematic rape and sexual slavery practices in armed conflict when she served on the UN Sub-Commission on Promotion and Protection of Human Rights (1995 to 1999), she led that body in calling for international legal standards for the prosecution of such acts.

 She was one of five international members of the South African governmental body established through the multi-party negotiations to set policy and administer the country’s first democratic, non-racial elections in 1994, resulting in the election of President Nelson Mandela and the transition from apartheid. For 14 years prior to that appointment, she served as director of the Southern Africa Project of the Lawyers’ Committee for Civil Rights Under Law. In that capacity, she worked with South African lawyers to secure the release of thousands of political prisoners.

McDougall was the Robert Drinan Visiting Professor in Human Rights at the Georgetown University Law Center from 2011 to 2012. She was a Distinguished Scholar in Residence at the American University Washington College of Law from 2006 to 2008 and a professor in the annual Academy on Human Rights and Humanitarian Law at the American University.

In 1999, McDougall was a recipient of the coveted MacArthur “Genius” Award. She has also received the Butcher Medal of the American Society of International Law for outstanding contributions to human rights law and the Thurgood Marshall Award of the District of Columbia Bar Association among numerous other national and international awards.

She received a J.D. from Yale Law School and an LL.M. from the London School of Economics and Political Science. She has Honorary Doctors of Law degrees from Georgetown University Law Center, the School of Law of the City University of New York, and Agnes Scott College.

	 Dr Carole Boyce Davies
	[image: image5.png]

	
	

	
	[image: image6.jpg]

CAROLE BOYCE DAVIES, an African Diaspora Studies scholar, is Professor of Africana Studies and English at Cornell University, New York. She is author of Caribbean Spaces. Escapes from Twilight Zones (Internationalizing Caribbean Culture) (2013); the award winning Left of Karl Marx. The Political Life of Black Communist Claudia Jones (Duke University Press, 2008) and Black Women, Writing and Identity: Migrations of the Subject (Routledge, 1994) which is considered the primary theoretical text for studies in the field of black feminist literary theory and the writing of migration. In addition to numerous scholarly articles, Dr. Boyce Davies has also published ten (10) other books including the co-editing of The African Diaspora: African Origins and New World Identities (1999) (with Ali Mazrui and Isidore Okpewho) and The Encyclopedia of the African Diaspora (Oxford: ABC-CLIO, 2008). General Editor of three volume reference resource.

Celeste ugochukwu (Bern)

+41 79 476 74 83

[image: image7.png]

Born in South Eastern region of Nigeria, Dozie Celeste Ugochukwu studied Philosophy and Sociology at Ibadan, Nigeria. Thereafter he proceeded for further studies in Europe in 1991.

After bagging a diploma in French language in Toulouse, France, he went further to Fribourg in Switzerland where he obtained another certificate in German language and a law license from the University of Fribourg. He is a legal consultant on migration, business and investment law as well as in integration, Diaspora and African development matters.

Mr Ugochukwu is a member of the Swiss Federal Commission Against Racism, was also candidate at the elections of Swiss National Parliament in 2011. The Pan-African jurist is the current President of African Diaspora Council of Switzerland; a Federation of African organizations in Switzerland. He is also the Founder of African Diaspora Foundation for Migration and Development. Mr Ugochukwu is a Board member of the Forum for the Integration of Migrants in Switzerland (FIMM), an umbrella organization for Migrants Organizations in Switzerland. He is also a former President of Nigerians in Diaspora Organization, Nido Swiss, an umbrella organization of all Nigerians living in Switzerland and in Lichtenstein. During his studies in Fribourg, he was the director of African students of the University of Fribourg and a member of the board of European Law Students Association (ELSA).

Mr Ugochukwu writes and speaks fluent English, French, German, Spanish, Igbo and other Nigerian languages

