“Human Dignity and Human Rights” Caucus

World Social Forum VII, Nairobi, 20–25 January 2007

“Human Rights and Struggles over Habitat, land and Environment”

 HIC-HLRN, with Mazingira Institute, BEACON, Entishar Charitable Society and other HIC members, joined the group of local and global civil society organizations, including APRODEV partners and international human rights networks, to revitalize the “Human Rights Caucus” within the World Social Forum (WSF) to ensure the space for human rights issues, values and methods within WSF with the greatest possible engagement, visibility, effectiveness and pedagogical effect. The cooperating organizations proposed to achieve this strategically through both deliberative and skill-building activities within the Forum. To ensure success within the context of the first global WSF in Africa, the group formed the core of the “Human Dignity and Human Rights” Caucus (HDHRC) to incorporate lessons of past Forums, not least the positive and negative experiences of the recent polycentric experiment, as well as the Mumbai and Porto Alegre WSF achievements in advancing the human rights agenda.
To ensure the greatest relevance to the WSF participants, the HDHRC designed a framework to address struggles prominent within WSF, keeping in mind African priorities. Organising issues and priorities within the three full program days of WSF 2007, six major themes emerged:
1. Human rights, faith and cultural diversity
2. Human rights and struggles for social and economic justice
3. Human rights and struggles for gender equity
4. Human rights and struggles over habitat, land and environment
5. Human rights and mobility and the citizenship gap
6. Human rights and conflict, militarization and culture of impunity.

	[image: image1.jpg]

HDHRC opening session, featuring X, Farid Isaac, Mary Robinson, Pim Verhallen and Nora Cortinas.

Under the six broad themes, the organizers also provided rapporteurs to record the global-local human rights movement’s “contentions, actions and connections,” reporting back to participants on the fourth day and leaving a written reference for future networking and collaboration to build on the various WSF 2007.
A large central tent was the site of the deliberations characterizing the global struggles on each theme. The surrounding events organized through the Caucus reflected the local struggles and specific strategies for advancing respect, protection and fulfillment of human rights.

HLRN was a co-organizer—with Food First Information & Action Network (FIAN) and Settlement Informational Network Africa (SINA)—and active participant in the “Human Rights and Struggles over Habitat, Land and Environment” theme. The half-day “Global Struggle” event in the HDHRC Tent and the local struggle activities under that theme addressed the habitat problematique:

Over a billion people in the world live in inhuman housing conditions, and similar numbers have no access to clean water or sanitation. The human right to adequate housing, with all of its constituent elements, is well defined in international law with increasing practical specificity. However, a “human right to land” does not exist in international law, no matter how vital land is to enjoy the right to food (i.e., to feed oneself) and to sheer survival (right to livelihood), especially for land-based and oppressed populations. Meanwhile, regional and global campaigns, like the Millennium Development Goals (No. 7), claim to address a portion of the immediate problem. Despite all this, official structures and ideologies of deprivation remain largely in tact, violent forced evictions are rampant in many countries, unsupported rural communities cannot survive on their lands, women remain institutionally excluded from land and housing tenure, urban migration overburdens cities, foreign occupation dispossesses entire peoples, and large-scale “development” projects dispossess and displace millions, while economic and spatial apartheid is becoming increasingly the norm.

Social movements variously seek to redress the local and global problem of poor living conditions and poverty-deepening policies by opposing evictions; claiming needed lands for livelihood; claiming and asserting gender equality; mounting legal defense, engaging in “social production of habitat”; resisting foreign occupation; and asserting the “human right to land” for the survival of rural, pastoral, tribal and indigenous people. The HDHRC has organized space and time to share “Human Rights Struggles over Habitat, Land and Environment” in their multiple dimensions, especially exploring contentious issues, competing interests, human rights dilemmas and problem-solving strategies.

The Global Struggle event introducing the habitat themes provided a spectrum of activities and narratives of struggle, beginning with a popular theater troupe, Shades Classics, from Kibera slum (Nairobi). They portrayed newcomers and long residents in the city slum arriving from land depravation in the rural area. In the urban setting, they are still struggling for a piece of land and the right to remain, to freedom from eviction and typical discrimination based on their poverty.

Moderator Miloon Kothari (UN Special Rapporteur on adequate housing) opened the session and maintained the focus on global and comparative links among the diverse-but-indivisible issues.

The first speaker, HIC President Enrique Ortíz, portrayed the urban social movements’ struggle to inhabit and build the city, particularly through “social production of habitat” one practical means of asserting the right to the city, which is the claim elaborated in the draft Global Charter on the Right to the City, which Latin American movements are promoting. He added that the process has begun to reach out and relate more to the rural and indigenous struggles in a potentially complementary movement for alternative development based on rights.
Next, Tri Inda, representing FSPI (Indonesian Peasant Federation) and Via Campesina, portrayed the struggle against land grabbing and impunity, not least involving increased violence against rural women. She presented the aims and rights claims of the Peasants Charter, which peasant movements seek to be adopted as an international human rights instrument. She closed with a Bahasa poem that conveys the Indonesian peasants struggle to survive and thrive in their traditional lands and habitat.

Conveying the struggle of indigenous peoples on the panel was Arthur Manuel, of the Indigenous Network on Economies and Trade (INET) and member member of the Neskonlith Indian Band of the Secwepemc Nation, Kamloops, British Columbia, Canada. His narrative reminded the participants of the double standards of States and governments such as Canada that preach to the world about human rights, while continuing to deny aboriginal peoples’ rights, lands and very existence. He warned of the hazards of being “discovered” and of the organic connection between American indigenous peoples and other indigenous and tribal peoples across the globe.
The Urgo Pastoral Troupe (Kenya) provided a traditional song and dance performance from northeast Kenya of pastoral people and their view of the duality of nature and the collective spirit of the group and its relationship to land, environment and communal way of life. A member of the same community and representative of Center for Minority Rights and Development (CEMIRADE), Dr. Fugich Wako characterized the struggle of pastoral communities for their very survival against the local forces that mock colonial behaviours. Land grabbing and cultural survival are constant challenges to pastoralists as historic subjects of discrimination and disadvantage, accelerated in the modern age.
In addition to the Global Struggle on Human Rights and Struggles over Habitat, Land and Environment,” 27 self-organised events with the WSF 2007 tool place under the same theme (as summarized in the following table):
	Access to Land and Land reforms
	A study of concrete cases of struggles for access to land and an exchange of mobilization tools for enhancing and promoting land reforms, particularly focused on the foot march for land launched by Ekta Parishad in India (photos exhibition and footprints collection).
	Peuples Solidaires (France), Frères des Hommes (France), Ekta Parishad (India), MST (Brazil), AOPP (Mali), KPA (Indonesia)
	dir@fdh.org
Benjamin Peyrot des Gachons:

b.desgachons@peuples-solidaires.org

	Increasing Women’s Resource Base to End Violence in a Globalizing Economy
	
	Consult for Women and Land Rights (CWLR)

Shivani Bhardwaj- India

Joy Ngwakwe- Nigeria

Gabriel Dietrich-India

Lucia Kiwala, South Africa

Siddamma –Asia

Seema Khot-India

	Shivani Bhardwaj:

sathiallforpartnerships@gmail.com

	Confronting privatization’s effects on housing and land rights
	Workshop considering challenges and strategies from diverse regions in confronting the privatization of public goods and services, including land, housing and utilities
	Knut Unger (HIC, Witten Association) and Angie Balata (HLRN)
	Angie Balata abalata@hlrn.org

	Challenging globalism and real estate violence
	Various reports/exchanges from diverse recent movements and struggles against real estate violence, housing and land speculation, homelessness and exclusion. Key goals are (1) to identify global forces behind the speculation in macro-policies and financial markets and (2) to review successful defensive and offensive counterstrategies.
	Knut Unger (HIC, Witten Association) and Angie Balata (HLRN)
	Angie Balata abalata@hlrn.org

	The impact of trade and investment policies on human rights
	The objective is to analyse the impact of trade and investment liberalisation on Human Rights. The focus will be on Kenya, which will be put in the perspective of the situation in other regions. It will also analyse the global dimension of the phenomenon, looking at trade negotiations, TNCs and the role of IFIs.
	Kenya Human Rights Commission (KHRC), International Federation for Human Rights (FIDH) and SOMO (Center for Research on Multinational Corporations).
	Luís Guillermo Perez

Luisg.Perez@cifca.ngonet.be; fidh.bruxelles@skynet.be, admin@khrc.or.ke

	Economic Social and Cultural Rights Gaps among Youths in Kenya
	Participatory discussion on ESCR gaps affecting young people in Kenya’s urban slums and low income settlements.
	Ebony Youth and Orphans Support Initiative Kenya
	Leonida Odongo
Eyosik@yahoo.com

	Egyptian farmers’ eviction from lands allocated to them through land reform and religious endowments.
	A report covering land rights and related violations affecting Egyptian farmers under land reform. Discussion of problems related to individual tenure and religious endowment lands, and recommendations on dealing with such violations against farmers
	Sons of the Land Association for Human Rights
	Salah Saber
awlad_elard_eg@hotmail.com

	Hebron district under Israeli occupation - Facts and figures
	It tackles up to date information about the Israeli occupation measures in the district in terms of land confiscation, Wall construction, tree uprooting, crop destruction and the humanitarian situations in the old city
	Land Research Center (Palestine)

	Qasim Abu Dhayyah qasem@lrcj.org

	Jerusalem district under Israeli occupation – Facts and figures
	It focuses on human right violations in terms of house demolition, land confiscation and building of the Aparthied Wall around the sacred city of Jerusalem
	Land Research Center (Palestine)
	Qasim Abu Dhayyah qasem@lrcj.org

	The colonization process of Palestine
	It deals with the gradual occupation and colonization of Historic Palestine at the hands of the Zionist occupiers from the beginning of the last century until the current time
	Land Research Center (Palestine)
	Qasim Abu Dhayyah qasem@lrcj.org

	Seminar on the Right to the City
	Open debate on the local, regional and worldwide struggles for inclusive cities, where all inhabitants are citizens. With the background of the Latin American Charter of the Rights to the City (2001 – 2005). Diverse social collectives are who today propose new strategies on this territory. The …
	Urban Spot: Habitat International Coalition
	Ana Sugranyes

general.secretary@hic-net.org

	Power-Poverty Matrix : Challenges of Rural Poverty in a Developing Country
	Interactive Workshop with:

Dr. Kukubo Barasa

James Aucha

Anne Njambi

Michael Ndeda

Sande Olocho
	Empowerment and Participatory Development Agency-EPADA
	

	The Impacts of Climate Change on Food Security
	Representatives from the WCC Climate Change Programme, Germanwatch, Bread for the World and the African Centre for Technology Studies
	Bread for the World and Germanwatch
	

	Restoring Human Rights to the MDGs
	Presenting and developing methods for civil society monitoring the Millennium Development Goals, with focus on Goal 7.
	Habitat International Coalition—Housing and Land Rights Network, UN Millennium Campaign
	Joseph Schechla

Jschechla@hic-mena.org

	Israel, the Arms Trade and Diamonds: Sustaining Occupation and Apartheid (en)
	Seminar and discussion to explore the intimate links between the Israeli arms and diamond trades, the regime's military companies and oppressed peoples throughout Africa and the global south in general.
	Palestinian grassroots Anti-Apartheid Wall Campaign, Jamal Jumaa, Maren Karlinsky
	Maren Karlitzky
global@stopthewall.org

	“Reclaim People’s Source of Livelihood – The Land Struggle of People of Kenya and sub-Saharan Africa' (en)
	Conference of land rights social movements and organizations mainly from Kenya but with regional scope of participation to look at commonality of issues from the sub-Saharan Africa
	Kenya Land Alliance
	Lumumba Odenda klal@africaonline.co.ke

	Film: Voices in Shadow
	Film by Ahmed El Kady, depicting the protest Sudanese refugees in Egypt against UNHCHR tyraetment and their fatal repression by police, Cairo, December 2005.
	HIC-HLRN
	HIC-HLRN
Hic-hlrn@hic-hlrn.org

	Film: La Parota en Guerrero
	Depicting the popular struggle in Mexico against La Parota Dam and displacement.
	HIC-HLRN
	HIC-HLRN

Hic-hlrn@hic-hlrn.org

At the conclusion of the WSF, rapporteurs Sophia Monsalve (FIAN), Mobola Fajemirokun (Development Initiatives Network, Nigeria) drew out the key human rights struggles/issues that have emerged from HDHRC events:

· Decline in the supply or outright disposal of publicly owned land or housing stock through privatization, This refers to the process of transforming public corporations into shareholder-owned companies and the subsequent sale by the new owners of the company’s land or housing stock at a considerable price increase.
	[image: image2.jpg]\A/
(

ebi/'\l\' DIGNITY a‘nd HUMAN R

'} iuman Rights Netia
] ’(? I‘. . ’ »

Intervention of Nairobi Peoples Settlements Network

· The adoption of neoliberal economic or fiscal policies that result in governments preferring to grant subsidies on housing rents for privately owned properties, rather than providing social housing for low-income groups.

· Commodification of agricultural land or water, when policy or legal reforms compel exodus from land used for farming due to tenant farmers’ inability to pay high land rents, or when evictions accompany debt-recovery actions craven by private interests, including the privatization of social good such as water and land.

· [image: image3.jpg]

Post-tsunami reconstruction and land use in affected coastal states of Asia. This refers to the forced movement of affected communities further inland and the change in former communities’ land use when lands are turned over to private investors (e.g., for tourism purposes).

· High population growth and forced evictions in urban centres as part of renewal or beautification schemes, or in connection with the restoration of urban master plans. In some cases, the land involved may be sold off to private investors. The evicted persons are generally not resettled or provided with adequate compensation for the loss of their homes and/or livelihoods.

· Infrastructure projects with detrimental environmental impacts, for example, dams, power plants, etc., that international financial institutions fund and promote in developing countries.

· Marginalization and/or exclusion of indigenous peoples and pastoralists through the denial of their collective land rights.

· International trade activities in arms and diamonds (supporting occupation of Palestinian land), and mining and other extractive industries (generally) destroy land and create loss and environmental degradation on a grand scale.
· Land deprivation, loss of land, forced evictions due to different reasons:

· Privatization: changes in land tenure laws which privatize land.

· Changes in land use through policies and projects which convert small-scale farming and agricultural land into industrial sites, mining projects, tourism, dams, agrobussiness entreprises, etc.
· Loss of control over natural resources like rivers, water, forest, fishergrounds, pastures and seeds.

· Discrimination of women in statutory and customary laws on access to and control over natural resources. Discrimination also against other rural groups like pastoralists and indigenous peoples.

· Militarization and occupied territories destroying and depriving peasants from their livelihoods.

· Violence, harassment, persecution and criminalization of rural social movements for claiming their rights.

Contentious issues in the debate included:
· Customary vs. statutory law for the protection of women’s land rights.

· Individual property rights vs. other rights over land for protecting women’s land rights.

· The struggle for equity amid competition or divergent interests among rural groups including urban social movements, peasants, indigenous peoples, nomads/pastoralists, hunter and gatherers, fisherfolk, women and men.
The HDHRC concluded its events with the following proposals arising from the deliberations under the “Human Rights and Struggles over Habitat, Land and Environment” theme:
1. Addressing land problem in the Mochongos settlement and evictions in Lake Bogoria (Kenya)

Proposed by: Center for Enhancing Democracy and Good Governance, Endoross Welfare Council and Kenyan Human Rights Commission

Contact: endoross@yahoo.com
Description: The group should work for correct implementation of the settlement scheme. The Endoross community should benefit because they were neglected in the past. The government should also give legal rights to the community concerning the land issue.

2. Taking public-interest law initiatives: Advocacy, policies and actions

Proposed by: HIC-HLRN, Development Initiatives Network and other HDHRC members
Contact: dialogos@yahoo.co.uk, Bola Fajemirokun at: mobolafaj@yahoo.co.uk
Description: Support fact-finding missions, exchange and networking, litigation, visits, sharing of experiences, outcomes from public interest litigation and enlightenment programs on the emerging regional human rights institutions.

3. Parallel reporting to UN human rights treaty bodies and other mechanisms

Proposed by : HIC-HLRN, FIAN and others.

Contact: hlrn@hlrn.org, monsalve@fian.org, jschechla@hlrn.org
Description: Hold States accountable to their obligations under treaties to respect, protect and fulfill the Human rights to adequate housing and land, as well as the right to feed oneself/right to food, and related rights. Toward that end, provide training and curricula for civil organizations to present their cases before treaty bodies as well as to other special mechanisms (e.g., special rapporteurs) of the UN human rights system.

4. Incorporate government and local authorities

Proposed by: City Council of Nairobi and other HDHRC members

Contact: ondinga@yahoo.com
Description: Land is a right of every human being of any country, and the governments and local authorities should be on the front line to solve the problems on land matters. As one cannot own a land without good governance and accountability, it is proposed that civil society work promoting housing and land rights engage with local authorities to develop human rights-based solutions.
5. Landmine action: rehabilitating mined land
Proposed by Environmental and Landmine Rehabilitation and Orphanage Service and other HDHRC members

Contact: rmasuguliko@yahoo.com
Description: Organizing a task force of grassroots organizations (CBOs) struggling for landmine education and advocacy.

6. Join Global Campaign for Agrarian Reform in Africa

Proposed by: La Via Campesina, FIAN International and Land Research and Action Network

Contact: monsalve@fian.org or La Via Campesina Africa (vcafrica@gmail.com, kafui.afanou@fian.org).

Description: The main objectives are to support local and national struggles to protect land rights of rural communities from the international level.
7. International task force for human rights organisations.

Proposed by : Somali Human Rights Organisation

Contact: som_humanrights@yahoo.com
Description: As the globe now operates like a one village, we propose a global umbrella to link all human rights organizations.

8. Education and training to the right to the city

Proposed by: Brazilian Forum of Urban Reform, Action Aid/Brazil, COHRE Americas and Institute for Social Policy

Contact: nelsaule@polis.org.br, forumreformaurbana@fase.org.br
Description: To provide education material and training programs to capacitize social groups and organizations about the right to the city.

9. Recognising women’s rights to adequate housing, land, property and inheritance

Proposed by: Housing and Land Rights Network and others

Contact: schaudhry@hic-sarp.org
Description: the objectives are to:

· integrate the demand for women’s rights to adequate housing, land, property and inheritance in all actions on International women’s day (8 March) around the world.

· launch national campaigns for reforms of law that discriminate & deny to women the right to own and inherit land.

· conduct human rights education & training on women’s rights to housing & land;

· raise land rights as a focus of actions on International Women’s Rights Day.

10. Conduct joint fact-finding missions on land/habitat issues

Proposed by: HIC-HLRN and FIAN international

Contact: monsalve@fian.org and Jschechla@hlrn.org
Description: to gain first hand information, develop networking and demonstrate practical solidarity with local struggles for advocacy and human rights problem solving in cases where housing am d land rights are violated.

11. Documentation for solidarity and resistance to housing and land rights violations

Proposed by: HIC-HLRN and other HDHRC members

Contact: violation@hlrn.org, urgentactions@hlrn.org
Description: Two specific tools for documentation:

· urgent action appeals, using housing & land rights network methodology, soliciting solidarity actions such as protest letters, and interventions before embassies of violating countries in various capitals.

· documenting and mapping violations (evictions, demolitions, dispossession, deprivation arising from privatization) on violations database (www.hlrn.org)

12. Joint protest in G8 Summit to stop MNCs violating small farmers’ land rights

Proposed by: Church of North India, Synodical Board of Social Services

Contact: mervin@cnisbss.org
Description: Land in India has been under MNC pressure, causing courts to interpret laws so as to evict small farmers. People's organizations have taken up these issues, but the solutions they deliver are temporary. For more-enduring impact, we believe that the solution lies in also addressing the powerful governments where the MNCs originate, which includes protecting before G8 meeting, as well as pressuring locally to stop forceful eviction of land.
13. Join the Nyéleni Forum on Food Sovereignty to be held in Mali (23–27 February 2007) and its follow-up
Proposed by: FIAN
Contact: mali@nyeleni2007.org or contact@nyeleni2007.org

Description: Go to Nyéleni Forum website for more information: http://www.nyeleni2007.org/?lang=en&lang_fixe=ok
14. Participate in the African Network on the Right to Food
Proposed by: HIC-HLRN and FIAN
Contact: Huguette Akplogan-Dossa (Soeurs Unies a l’Oeuvre, Benin), at: hugsena2002@yahoo.fr
Description: The African Network on the Right to Food joins civil society efforts across Africa to address policies affecting land rights, food production and the struggle against hunger and food insecurity.

In addition, from the other thematic events within the HDHRC came the following related proposals:
1. Human Rights and conflict, militarization and culture of impunity

Task Force on Human Rights in conflict, occupation and war

Proposed by: Entishar Charity Society (Sudan).

Contact: entishar@gmail.com
Description: The Task Force would involve international human rights organizations as well as grass-roots. The objective would be to raise information on conflicts and promoting judicial actions based on two principles:

· the Universal Declaration of Human Rights

· the denunciation of double-standards.

2. Human rights and Mobility and Citizenship Challenges

 Human Rights, migration & citizenship gap proposals.

Proposed by: Mazingira Institute et Lutheran World Federation

Contact: mazinst@mitsuminet.com
Description:

· Address mechanisms used by governments to create citizenship gaps & challenge the exclusion and discrimination.

· Address the problems through solidarity and networking

· Provide strategies for integration as an option for refugees.

3. Human rights and Mobility and Citizenship Challenges

Global mobilisation against walls and for immigrant rights

Proposed by: Colectivo de Abogados José Alvear Restrepo, Observatorio de Empresas Transnacionales and FIDH

Contact: aliriouribe@hotmail.com
Description: Wealthy countries are constructing walls against immigrants. This is the case in the Mexico/US frontier, in Palestine, in Europe. We propose a mobilization against walls and for an integration of peoples.

	Human Dignity and Human Rights Caucus at WSF 2007: Global struggle seminar on “Human Rights and Struggles over Habitat, Land and Environment,” featuring (left to right) Dr. Fugich Wako, Arthur Manuel, Miloon Kothari, Enrique Ortíz and Indah, 22 January 2007.

Figure � SEQ Figure * ARABIC �2�

