MEMBERS OF THE HIGH-LEVEL TASK FORCE ON THE IMPLEMENTATION OF THE RIGHT TO DEVELOPMENT, JANUARY 2008
i) Prof. Stephen Marks, USA. Professor Marks is the François-Xavier Bagnoud Professor of Health and Human Rights at the Harvard School of Public Health, where he directs the Human Rights in Development Program. He is also the Senior Fellow at the University Committee on Human Rights Studies at Harvard University. He holds academic degrees from Stanford University, the Universities of Paris, Strasbourg, Besançon and Nice, France, as well as the University of Damascus, Syria. His principal fields are international law, human rights, public health, international politics, international organizations, development, peace and conflict. He has held teaching positions at Columbia University, Princeton University, the University of Phnom Penh Faculty of Law; Cardozo School of Law; the New School for Social Research; Rutgers University School of Law, and City University of Hong Kong School of Law and University of Hong Kong Law School. He spent 12 years in the service of the United Nations, working for UNESCO in Paris and in various peacekeeping operations and is co-editor of and contributor to Development as a Human Rights (2006) and author of numerous articles and book chapters on the right to development.
ii) Professor Solita Collas-Monsod, Philippines. She is Professor at the School of Economics, University of the Philippines, since 1991 until present. She has been a resource person, facilitator, panelist in numerous fora, symposia, lectures, meetings involving academic, media, religious, civic and community organizations on various issues of current interest. She is a former Member of the UN Committee for Development Planning (UNCDP), 1987-2000 (The Committee is a high-level advisory group to the UN-ECOSOC, composed of 24 experts serving in their personal capacity). Previous functions include: Member of the Board of Trustees, International Food Policy Research Institute (IFPRI) Washington, January 1996; Member, Board of Advisors, Human Development Report 1993Member, Board of Advisors, South Centre, Geneva, Switzerland, 1991-1995 (The South Centre was established to follow-up the recommendations of the South Commission, organized in 1987 at the initiative of Prime Minister Mahathir Mohammad of Malaysia and chaired by Mwalimu Julius Nyerere of Tanzania. The Commission issued a report in 1990 entitled The Challenge of the South which has since been translated in five languages.
iii) Prof. Nicolaas J. Schrijver, the Netherlands. He is Professor of Public International Law, Faculty of Law, and Head of the International Law Department, in Leiden University, the Netherlands. Honorary professor of international law at the Institute of Social Studies, The Hague (from 1998). Professor Schrijver is a Member of the Advisory Committee on International Law Affairs (CAVV), Netherlands’ Ministry of Foreign Affairs, as well as of the Netherlands’ Advisory Council on International Affairs (AIV), in the Committee on Development Co-operation (up to 2003) and Committee on Human Rights (from 2003). His teaching and research fields include: the law of international organisations, legal aspects of development co-operation and peace and security, natural resources law, international environmental law, human rights, and North-South co-operation in context of UN system and European Union.
iv) Ms. Margaret Sekaggya, Uganda. She is the Chairperson of the Uganda Human Rights Commission. She has held that post since the Commission was established in 1996. She has taught law in various institutions, including the Law Development Centre, Uganda. She has worked in the Judiciary in Uganda and Zambia and has also worked with the United Nations Institute for Namibia. She was a Commissioner with the Uganda Interim Electoral Commission, which organised the 1996 elections. She is also currently Chairperson of the Co-ordinating Committee of African National Human Rights Institutions. Ms Sekaggya's areas of special interest include the criminal justice system, human rights, national human rights institutions, constitutional law and constitutionalism, environmental law and environmental protection.
v) Dr.Jorge E. Vargas, Colombia. He is a former minister and vice-minister of planning in Colombia, and has been an advisor for the Vice-presidency of the Republic, as well as the Ministries of Education, Health, Defense, Communications, Energy and Budget. In the last years he focused in the promotion and formulation of economic policies with high social impact, and in the design and application of indexes for guiding and watching over the social development. Dr. Vargas has collaborated since 1990 as a consultant, advisor or researcher of several multilateral agencies, such as the Inter-American Development Bank, the World Bank, the Economic Commission for Latin America and the Caribbean, WHO, UNDP and UNICEF. From 2000 to present day he has been a consultant of the Multilateral Development Banks Harmonization Group.
