1

Please check against delivery
Opening Remarks by Chairperson-Rapporteur of the Social Forum
Monday, 3 October 2011

Madame President [if HRC President is in the room]
Excellency Ambassador Kunanayakam 
Madame Director,

Ladies and Gentlemen,
I am honoured to have been appointed to serve as the Chairperson-Rapporteur of this important Forum. I am, as all of you, looking very much forward to our deliberations on the topic of the right to development that the Human Rights Council decided for this Forum to address this year. 
Let me take this opportunity to warmly welcome all our guest speakers and participants. We have amongst us a diverse group of participants, many who have travelled from far to join us here for these three days and I am sure we will be treated to a rich, multi-faceted set of presentations and what I hope will be a lively, interactive debate that follows.
As we all know, in 2007, the Human Rights Council decided to preserve the Social Forum as “a unique space for interactive dialogue between the United Nations human rights machinery and various stakeholders, including grass root organization” to address “issues linked with the national and international environment needed for the promotion of the enjoyment of all human rights by all”. The role and the structure of the Social Forum has indeed changed during the last sessions. However, the fundamental character of it being a forum for various stakeholders to engage in discussions on relevant human rights issues in an equal and distinctly open setting has been kept and reinforced throughout the years. In this regard, and with all the individuals, experts and the governmental representatives gathered here today, I am convinced that we will go beyond formulating mere conclusions and recommendations and live up to the expectation to provide a forward looking and action oriented approach to resolving issues we face, in particular during this session on the promotion and effective realization of the right to development including in the context of the twenty-fifth anniversary of the Declaration on the Right to Development.
Ladies and Gentlemen, 
The Declaration on the Right to Development, adopted by the General Assembly in 1986 provides an enabling framework in which “the human person is the central subject of development and should be the active participant and beneficiary of the right to development”. Article 3 recognises that the primary responsibility for the creation of national and international conditions favourable to the realisation of the Right to Development rests with states. But equally important is Article 3(3) which stipulates that “States have a duty to cooperate with each other in ensuring development and eliminating obstacles to development.” 
The right to development should ideally be embedded in constitutional and legislative provisions and citizens should be able to employ a range of social and legal strategies to make the right to development a reality.
In Ethiopia, the  constitution recognizes these principles in Article 43 and proclaims that '(1) The Peoples of Ethiopia as a whole, and each Nation, Nationality and People in Ethiopia in particular have the right to improved living standards and to sustainable development.(2) Nationals have the right to participate in national development and, in particular, to be
consulted with respect to policies and projects affecting their community.(3) All international agreements and relations concluded, established or conducted by the State shall protect and ensure Ethiopia's right to sustainable development. (4) The basic aim of
development activities shall be to enhance the capacity of citizens
for development and to meet their basic needs.''
Ladies and Gentlemen,

In the past twenty-five years, our understanding of the right to development has evolved and matured, thanks in no small measure to the mandate of the Working Group on the Right to Development and the work of its expert mechanisms, the Independent Expert on the Right to Development and the High-Level task force on the implementation on the right to development. By focusing on Millennium Development Goal 8 and a “global partnership for development”, the Working Group has shown us that the right to development resonates with the current complexity of global financial and economic crises and challenges that we encounter at national, regional and global scales. 

Over the next three days, many of our panellists will speak on environmental and climate change induced crises, which is only fitting, given the environmental challenges we face and also the fact that we are less than a year away from the next Earth Summit, Rio+20, which will be held in Brazil in June 2012. These issues are also closely interlinked with issues of food security, water scarcity and our collective responses to natural and man-made disasters.

The presentations will also focus on how the right to development should be ‘inclusive’, and ensure that there is no discrimination in development policy and practice, including on the grounds of race, sex, language, religion, age and disability. 
The right to development will help us bridge these gaps between our current realities and how we want to mould our responses and actions, whether it is highlighting genuine implementation of human rights at the ground level, making  development aid more effective, predicatable and  untied, seeking a fairer and equitable global economic governance, ensuring that development is environmentally sustainable, keeping centrally in mind that people are the touchstone that drive this entire process.

I would hope that the discussions over the next three days will provide us ample opportunity to assess how we can fully utilize the right to development to bridge these gaps and also provide us with concrete recommendations to take forward after this anniversary year. 

Ladies and Gentlemen,

Let me now turn to the format of the Social Forum this year.
In its resolution 16/26, the Council stresses the need for increased and sustained participation and contribution of civil society and all other relevant actors to the promotion and effective realization of the right to development. The Council also decided that this year the Social Forum should focus on: 1) the promotion and effective realization of the right to development, in the context of the commemoration of the twenty-fifth anniversary of the Declaration on the Right to Development; 2) measures and actions needed to make the right to development a reality for everyone at local, national, regional and international levels, including the role and contribution of civil society and non-governmental organizations; and 3) international assistance and cooperation, as well as the promotion of an enabling environment for the realization of the right to development.  The programme of our three-day work before you aims at reflecting these requests.

Each day is constituted of two or three panels with presentations from distinguished guest speakers with in-depth expertise and experiences in the topics under discussion. Their presentations will be followed by an open discussion, questions and comments on the issues raised. In between presentations and discussions, we will also be benefitting from short films that are intended to foster additional discussion and act as illustrations of the issues under discussion and which have been kindly shared by a range of civil society actors specifically for the Social Forum.   
Ladies and Gentlemen,

As you all know, the Council in its resolution on the Social Forum invites the relevant thematic procedures mandate holders of the Council, in particular the Independent Expert on the question of human rights and extreme poverty and the Independent Expert on human rights and international solidarity, as well as relevant representatives from civil society and grass-roots organizations from developing countries. It gives me great pleasure to once again welcome all of you to this Forum. Thank you for your presence here today and we all look forward to your valuable input into our discussions. 
In conclusion, let me assure you that I will do all I can in facilitating constructive and lively discussion during these three days so that they enlighten this Forum’s conclusions and recommendations that I will submit in my report to the Council at its next session.

Thank you.

