Speakers

MARTIN SCHEININ is Professor of Constitutional and International Law at Åbo Akademi, University in Turku, Finland. He is also Director of the Åbo Akademi University Institute for Human Rights. From 1997–2004 he was a member of the Human Rights Committee, acting under the International Covenant on Civil and Political Rights. In 2001-2004 he was the Committee's Special Rapporteur on New Communications under the Optional Protocol. In July 2005 he was appointed as UN special rapporteur on the protection and promotion of human rights and fundamental freedoms while countering terrorism. Prof. Scheinin has held a number of human-rights-related positions in his own country, Finland and his services as an expert have been used by, inter alia, the OSCE, the UN, Council of Europe, the Swedish Foreign Ministry, the Finnish Ministry of Justice, the Finnish Foreign Ministry and the Constitutional Law Committee of Finnish Parliament.

Martin Scheinin has authored or edited a number of books, including Aseistakieltäytymisoikeus [The Right to Conscientious Objection] (1988), Ihmisoikeudet Suomen oikeudessa [Human Rights in Finnish Law] (1991), International Human Rights Norms in the Nordic and Baltic Countries (1996), The Jurisprudence of Human Rights Law - A Comparative Interpretative Approach (2000), Constitutionalism and the Welfare State in the Nordic Countries (2001) and Leading Cases of the Human Rights Committee (2003). In addition he is the author of some 180 articles, some of them dealing with the legal nature and justiciability of economic, social and cultural rights.

FIONNUALA NÍ AOLÁIN is a member of the Irish Human Rights Commission. She is Professor of Law at the University of Ulster’s Transitional Justice Institute and Visiting Professor at the University of Minnesota Law School. She has previously been Visiting Scholar at Harvard Law School (93-94); Associate-in-Law at Columbia Law School (94-96); Visiting Professor at the School of International and Public Affairs Columbia University (96-00); Assistant Professor of Law at the Hebrew University (97-99) and Visiting Fellow at Princeton University (01-02). Her teaching and research interests are in the fields of international law and international human rights law. She has published extensively in the fields of emergency powers, conflict regulation, and sex based violence in times of war. She is an elected member of the Executive Committee for the Belfast based Committee on the Administration of Justice, and is also a member of the Irish Council for Civil Liberties. She was previously a representative of the Prosecutor at the International Criminal Tribunal for the Former Yugoslavia at domestic war crimes trials in Bosnia (96-97). In 2003 she was appointed by the United Nations Division on the Advancement of Women as Special Expert on promoting gender equality times of conflict and peace making. She is a native Irish speaker.
MARA BUSTELO is a UN Human Rights Officer serving as Coordinator for the Human Rights and Economic and Social Issues Unit in the Office of the UN High Commissioner for Human Rights (OHCHR). In that capacity, she supervises the support provided by the Office to the Working Group of the Commission on Human Rights (CHR) considering options for the elaboration of an Optional Protocol to the International Covenant on Economic, Social and Cultural Rights. The Unit she leads also provides support to the Special Rapporteurs of the CHR on right to health, right to education and right to adequate housing, among other mandates.

Ms. Bustelo has also served as Gender Coordinator for OHCHR (2001-2004) and worked for the Secretariat of the UN Committee on the Rights of the Child and other treaty bodies (1998-2001). Prior to joining the UN, Ms. Bustelo was a Research Fellow at the European University Institute from 1996 to 1998 and a Visiting Fellow at the Australian National University from 1990 to 1995, conducting and managing research and publications on child rights, women's rights, human rights in the European Union, and reform of the United Nations, and working with Professor Philip Alston on a variety of human rights and international organization projects. She holds degrees from the Universidad Complutense (Madrid) and from the Fletcher School of Law and Diplomacy (Tufts University, USA).

T JOHN O’DOWD is a lecturer in the School of Law University Dublin, since 1991. His research interests include constitutional law and human rights law, with a particular focus on electoral law and practice, media law and economic, social and cultural rights. He is currently completing a doctorate at the University of Oxford (Wolfson College) comparing the implementation of economic, social and cultural rights through constitutional law in India and Ireland. He is a member of the European Group of Public Law and was for many years a member of the executive of the Irish Council for Civil Liberties. His most recent publication is a chapter on Ireland in Grant, Lobbying, Government Relations, and Campaign Finance Worldwide: Navigating the Laws, Regulations & Practices of National Regimes (Oceana, Dobbs Ferry, NY, forthcoming).

REGIS BRILLAT is Executive Secretary of the European Social Charter (DG II – Human Rights), Council of Europe, since 1994. He had previously worked with the European Commission for Democracy through Law (Venice Commission) and in the Registry of the European Court of Human Rights. He has published widely on the European Social Charter and principal publications include: A new protocol to the European social Charter PRIVATE
providing for collective complaints EHRLR (1996); Le système de contrôle de l’application de la Charte sociale in J.-F. Akandji-Kombe and S. Leclerc La Charte sociale européenne Bruylant 2001; La Charte sociale européenne in C. Grewe and F. Benoit Rohmer Les droits sociaux ou la démolition de quelques poncifs Presses universitaires de Strasbourg 2003 ; and The supervisory machinery of the European social Charter: recent developments and their impact in G. de Burca and B. de Witte Social rights in Europe Oxford University Press 2005
CATARINA DE ALBUQUERQUE is chairperson of the UN Working Group on an Optional Protocol to the International Covenant on Economic, Social and Cultural Rights. She is Associate Professor of the Autónoma University of Lisbon and Invited Professor of the Jus Gentium Conimbrigae Institute of Coimbra’s University Law Faculty and of Porto’s Catholic University Law Faculty.
She is also a consultant for UNICEF and the European Union on human rights, rights of the child law reform processes and is Legal Advisor at the Cabinet for Documentation and Comparative Law of the Attorney General’s Office.
She is author of several studies, article and contributions to collective publications in the area of human rights in general and on economic, social and cultural ights, as well as rights of the child in particular.

Since 1998 she has been a member of the Portuguese Delegations to the UN Commission on Human Rights and the General Assembly. She is also a member of the UN Drafting Committee of the Optional Protocols to the Convention on the Rights of the Child – on Children in Armed Conflict and on the Sale of Children, Child Prostitution and Child Pornography.

She holds a Masters in International Relations by the Graduate Institute of International Studies/ Institut Universitaire de Hautes Etudes Internationales (Geneva) and a Law Degree by the Lisbon’s University Law Faculty .

VINODH JAICHAND, a national of South Africa, joined the staff at the Irish Centre for Human Rights as College Lecturer in January 2003. He is the Deputy Director of the Centre. Dr. Jaichand was formerly professor and dean of the law school at University of Durban West-ville In the years prior to joining the Centre, he served as national executive director of a major South African non-governmental organization, Lawyers for Human Rights for more than five years. He completed his doctoral degree and a LL.M degree (magna cum laude) at Notre Dame Law School at the Centre for Civil and Human Rights. Dr. Jaichand's current research focuses on economic, social and cultural rights. He also has an interest in the developing regional jurisprudence outside of Europe, specifically that of the Inter-American and African regional systems. He has published a book on Restitution of Land Rights in South Africa and numerous articles and has delivered a number of papers around the world. More recently, he was requested to participate in a review of a UNDP Practitioners' Guide for Access to Justice. He is currently involved in research on Insititutional and State Racism in Ireland and oversees the evaluation of a European Union-sponsored project with the University of Graz on the training of judges and prosecutors on non-discrimination.
 SEQ CHAPTER \h \r 1BRUCE PORTER, is Director of the Social Rights Advocacy Centre, and Co-ordinator of the Charter Committee on Poverty Issues (CCPI) in his native Canada. He is a human rights consultant and researcher and a well-known advocate for poor peoples’ human rights in Canada and internationally. He is currently co-directing a five year research project into social rights in Canada funded by the Social Sciences and Humanities Research Council, involving four non-governmental organizations and five universities. Bruce has represented claimants before human rights tribunals and has provided expert testimony on discrimination against the poor and the homeless in a number of precedent setting cases in Canada. He has co-ordinated ten interventions by the Charter Committee on Poverty Issues at the Supreme Court of Canada. He is currently co-ordinating CCPI’s participation in a constitutional challenge to the investor-state dispute procedures under the North American Free Trade Agreement. Bruce has also worked in many other countries on social and economic rights issues. He addressed the South African Constitutional Assembly’s public hearings on whether to include social and economic rights in the Final Constitution in 1995. He has spearheaded important initiatives at United Nations human rights bodies for more effective mechanisms to ensure compliance with international human rights. He is currently on the International Steering Committee for the NGO Coalition for the Optional Protocol to the ICESCR.
GERRY WHYTE is an Associate Professor in Trinity Law School and a Fellow of Trinity College Dublin. The author and co-author of books on public interest law, constitutional law and trade union law, he has also edited books on aspects of law and religion and of social welfare law and has published extensively in the areas of public interest law, constitutional law, social welfare law and labour law. He is also active in a number of social justice and legal aid organisations.

COLM O’CINNEIDE BCL LLM (NUI) LLM (Edin.) BL (King’s Inns) is currently lecturing in constitutional, human rights and equality law at University College London. He is a graduate of NUI (Cork) and has previously lectured in constitutional law at the University of Limerick. He has published in the field of human rights and equality, and was a member of the UK Task Force on the establishment of a commission for equalities and human rights.

MAGGIE BEIRNE is Director of the Committee on the Administration of Justice (CAJ), an independent human rights group working on economic, social, cultural, civil and political rights in Northern Ireland. CAJ received the Council of Europe Human Rights Prize for its work to mainstream human rights and equality provisions in the Good Friday/Belfast Agreement. Its current priorities are policing and criminal justice reform, equality and the development of a Bill of Rights. In this latter area, it works closely with a broad alliance of NGOs which have argued for a strong and inclusive Bill of Rights; CAJ firmly believes that economic and social rights must be part and parcel of this initiative and notes that there is wide cross community support for adequate economic and social protections. CAJ also works with an all-island initiative to address the operationalisation of rights at local level and is working closely with groups in North Belfast and North Dublin to see if rights work in the communities where they are most in need of protection. Prior to her work with CAJ, Maggie worked for 17 years at the International Secretariat of Amnesty International and was its Head of Campaign and Membership

MILOON KOTHARI is the UN Special Rapporteur on adequate housing. An architect by training, Mr. Kothari has extensive experience in the area of housing rights. He is the convener of the Housing Rights Committee of Habitat International Coalition and is an advisor to the Youth for Unity of Voluntary Action, India's leading organization on housing rights. He has also worked actively to promote the realization of the whole range of economic, social and cultural rights.

In 2000 the UN Commission on Human Rights established the mandate of the Special Rapporteur on adequate housing as a component of the right to an adequate standard of living, and on the right to non-discrimination. Mr. Kothari was appointed the first Special Rapporteur on adequate housing. His mandate involves reporting annually to the Commission on the status throughout the world of the realisation of the rights that are relevant to the mandate, and identifying practical solutions and good practices towards this end.

Since taking up his position as the Special Rapporteur, he has carried out country missions and visits to Afghanistan, Brazil, Cambodia, Iran, Kenya, Mexico, the Occupied Palestinian Territories, Peru and Romania.. He has presented five annual reports to the Commission on Human Rights and made contributions at a number of global summits and conferences including Istanbul +5 and the World Summit on Sustainable Development.
PADRAIC KENNA is a lecturer at the Faculty of Law, N.U.I, Galway, where he lectures in land and property law. He is a graduate of the University of Warwick and received a Ph.D. at N.U.I in 2002 following completion of a thesis on the relevance of housing rights in international and European legal instruments on Irish housing law and policy. Dr. Kenna is chairperson of the FEANTSA Expert Group on Housing Rights and has recently published Housing Rights and Human Rights – an examination of the position of housing rights within the ‘new governance’ of the EU. He has worked with housing and other NGOS for some 14 years in an advocacy role and in the development of social housing. His chapter on Housing, Property and Environment in Kilkelly (ed) ECHR and Irish Law (Jordans, 2004) examines the impact of the ECHR on important areas of Irish law. Currently, he is completing a book on Housing Law and Policy in Ireland for publication by Clarus Press in February 2006.

AOIFE NOLAN is Legal Officer for the ESC Rights Litigation Programme at the Centre on Housing Rights and Evictions (COHRE), Geneva, Switzerland. She is also Coordinating Editor of Housing & ESC Rights Law Quarterly and a member of the COHRE Advisory Committee of the Children’s Housing Rights Programme. Aoife recently successfully defended her PhD focusing on the judicial treatment and enforcement of children's socio-economic rights at the European University Institute, Florence, Italy. Her primary areas of research are children’s rights, socio-economic rights, international human rights law and public interest law. She has both written and been published on these topics.

GERARD QUINN is a member of the Irish Human Rights Commission. He is a professor of law at NUI, Galway. Called to the Irish Bar in November 1983, he holds a Harvard Doctorate in Juridical Science (S.J.D.). He is a former Director of Research at the Law Reform Commission and led the legal research team of the Commission on the Status of Persons with Disabilities. He has worked with the European Commission on general human rights issues as well as on the preparation of EU policy instruments in the field of disability rights. He is Director of an EU Network of Disability Discrimination Lawyers. He is a member of the European Committee of Social Rights (Council of Europe). He is a member of the research advisory boards of Land Mine Survivors Network (Washington DC), Soros Foundation EU Monitoring Programme on Accession Countries on Disability (Budapest), AHEAD (Association for Higher Education Access and Disability), Dublin, and European Children-Our Concern (Brussels). He is a member of the United Nations Working Group convened to draft a treaty on the rights of persons with disabilities. He has published widely on economic, social and cultural rights, on the rights of persons with disabilities and on the EU and human rights.

Chairpersons
MAURICE MANNING is President of the Irish Human Rights Commission. An academic by background, Dr Manning previously lectured in politics in University College Dublin and has been visiting professor at the University of Paris (Vincennes) and the University of West Florida. He is a member of the Senate of the National University of Ireland, of the Governing Authority of University College Dublin and was a member of the Governing Authority of the European University Institute at Florence. Dr Manning has written several books on modern Irish politics. He was a member of the Oireachtas for twenty-one years, serving in both the Dáil and the Seanad. He was a member of the New Ireland Forum and the British Inter Parliamentary Body. He served as both Leader of the Seanad and Leader of the Opposition in that House.
KATHERINE ZAPPONE is a member of the Irish Human Rights Commission. She is a philosopher, educator and independent public policy research consultant. As former Chief Executive of the National Women’s Council in Ireland, she participated in a number of committees and working groups at national, European and international level to advocate women’s social and economic rights and gender equality. She is a former member of the National Economic and Social Council of Ireland and has conducted a number of national research projects in public policy and gender equality, and equality in children’s education. She is co-founder and Chair of An Cosán, a community-based organization committed to eradicating poverty through education. She lectured for a decade in Trinity College Dublin in ethics and human rights, and has lectured in Canada, Australia, Europe, the USA and throughout Ireland. Widely published in feminism, ethics, equality issues and education, she conducts research, consults and teaches. Her most recent work includes: Charting the Equality Agenda: A Coherent Framework for Equality Strategies in Ireland North and South (2001) and Re-Thinking Identity: The Challenge of Diversity (2003). She holds a PhD in Education and Religion from Boston College

ALPHA CONNELLY took up the position of Chief Executive of the Irish Human Rights Commission in June 2002. She is the first Chief Executive of the Commission and has played a crucial role in its establishment.

She has extensive knowledge and experience in the human rights field as an academic, an activist, a researcher and a legal practitioner, and has published widely. She introduced international human rights courses into the Law Faculty syllabus at University College Dublin and is a founder member of the interdisciplinary equality studies programme at this university. She has undertaken in-depth research for the Law Reform Commission of Ireland on the protection of privacy, was a member of the Constitution Review Group established by the Government in the mid 1990s to identify changes which are necessary or desirable to the Irish Constitution, and was a member of the Commission on Assisted Human Reproduction, which reported to the Minister for Health earlier this year. Prior to taking up the position of Chief Executive of the Irish Human Rights Commission, she was Legal Adviser to the Department of Foreign Affairs.

