

ANNUAL REPORT 2005

ANNUAL
ANNUAL REPORT
Annual Report
REPORT

 20 Centre for
Human Rights
1986 – 2006 UNIVERSITY OF PRETORIA

Contents

ANNUAL REPORT

INTRODUCTION	1
LLM IN HUMAN RIGHTS AND DEMOCRATISATION IN AFRICA	3
LLM IN INTERNATIONAL TRADE AND INVESTMENT LAW IN AFRICA	5
LLM IN HUMAN RIGHTS AND CONSTITUTIONAL PRACTICE	6
DOCTORAL PROGRAMME	6
AFRICAN HUMAN RIGHTS MOOT COURT COMPETITION	7
GOOD GOVERNANCE PROGRAMME (GGP)	8
INTEGRATED BAR PROJECT (IBP)	8

PUBLICATIONS OF THE CENTRE FOR HUMAN RIGHTS	9
PRETORIA UNIVERSITY LAW PRESS (PULP)	10
LAW OF AFRICA COLLECTION	11
AIDS WORK DURING 2005	12
STAFF ACTIVITIES DURING 2005	12
STAFF OF THE CENTRE	16
INCOME DURING 2005	17

Introduction

I N T R O D U C T I O N

In January 2005, the Centre moved to its new offices and it now occupies two floors in the new Faculty of Law building of the UP. The move to a modern building, next to the Oliver R Tambo Law Library, was widely considered to be a huge improvement.

During 2005, the Centre's stronger focus of recent years on academic work was carried further. The Masters' programmes in human rights and trade and the short courses on good governance had full intakes, and brought outstanding lecturers and students from around Africa and abroad to Pretoria. More than 100 lecturers from around the world taught on the Centre's courses. A special focus was placed on research and publications. The Centre, together with the Faculty of Law, established the Pretoria University Law Press (PULP) and the Law of Africa Collection. The 14th African Human Rights Moot Court Competition was held in South Africa, with its final round at the Constitutional Court.

The main focus area of the Centre remains human rights law in Africa, but increasingly other aspects of International Development Law (including democratisation, good governance, the environment and trade) are also included.

I would like to thank the staff of the Centre for their dedicated work – it is a pleasure to work in such a congenial and committed environment. The Faculty of Law continued to provide a supportive environment. We were privileged, once again, to work with a range of first-class partners in South Africa, on the continent and abroad.

As always we are most grateful to our loyal and generous donors.

PROF CHRISTOF HEYNS – Director

Adv. Mojanku Gumbi, Legal Advisor to President Thabo Mbeki, keynote speaker at the graduation ceremony

Countries represented and number of students on the LLM (Human Rights Law in Africa) Programme 2005

LLM in Human Rights and Democratisation in Africa

LLM IN HUMAN RIGHTS AND DEMOCRATISATION IN AFRICA

The Centre presented the one-year full-time Master's of Law (LLM) degree in Human Rights and Democratisation in Africa during 2005 for the sixth time. As in the past this was done in partnership with six other universities in Africa representing all the continental sub-regions: the American University in Cairo (Egypt), the Catholic University of Central Africa (Cameroon), the University of Ghana, Makerere University (Uganda), the UWC and the Universidade Eduardo Mondlane (Mozambique).

In 2005, 27 students from 18 African countries were admitted to the programme. There were approximately 350 applications.

During the first semester, when the students were together as a group in Pretoria, they attended formal lectures presented by human rights experts. During the April break they participated in a field trip to Rwanda and Sierra Leone where they visited genocide sites and saw how societies deal with gross human rights violations. They also interacted with senior government officials and staff of the Office of the Prosecutor of the International Criminal Tribunal for Rwanda (ICTR) and the Special Court for Sierra Leone. In South Africa they conducted study visits to the South African Constitutional Court.

The students were then placed in groups of 4 or 5 with the partners to complete the second semester. They graduated on 9 December in Pretoria, where the keynote speaker was Advocate Mojanku Gumbi.

Lecturers during the first semester in Pretoria included:

Nicole van Westvalen, French Department, UP; Lungowe Matakala, Faculty of Law, UP; Tshepo Madlingozi, Faculty of Law, UP; Browyn Manby, Human Rights Watch, United Kingdom; Frans Viljoen, Faculty of Law, UP; Gabriel Shumba, Centre for Human Rights; Waruguru Kaguongo, Centre for Human Rights; The late Baker Wairama, Faculty of Law, Makerere University; Johann van der Westhuizen, Constitutional Court of South Africa; Nsongurua Udombana, Faculty of Law, University of Lagos, Nigeria; Bernard Dougherty, University of Leiden, Netherlands; Ricardina Godinho, Pretoria; Gerhard Wolmarans, Department of Political Science, UP; Michelo Hansungule, UP; André Mangu, Faculty of Law, UNISA; Bahame Nyanduga, African Commission on Human and Peoples' Rights, Gambia; Ahmed Motala, HURISA; Charles Goredema, Institute for Security Studies; Kithure Kindiki, Faculty of Law, University of Nairobi; Lilian Chenwi, Centre for Human Rights; Michael Neocosmos, Department of Sociology, UP; Lenka Koutnakova; Chris Landsberg, Centre for Policy Studies; Curtis Doebbler, International human rights law litigator; Geraldine van Bueren, University of London; Michael James, University of London; Johann Kriegler, Honorary Professor, Centre for Human Rights; Charles Mironko, Pretoria; Mary Crewe and Peter Bussey, Centre for the Study of AIDS; Mary Robinson, Ethical Globalization Initiative; Victor Dankwa and Kofi Quashigah, Faculty of Law, University of Ghana; Chuma Himonga, Faculty of Law, UCT; Tshidi Mayimele-Hashatse, Mhlava Consulting Services; Mmatshilo Motsei, Author and activist; Les Moran, Birbeck College; Jobi Makinwa, Amnesty International; Theunis Roux, SAIFAC; Wessel le Roux, Faculty of Law, UNISA.

Each year an African Trade Moot Simulation is presented by WTO officials. This intensive five-day programme combines training in dispute settlement with an actual dispute simulation session.

■ Countries and number of students represented on the LLM (Trade and Investment Law in Africa) Programme 2005

LLM in International Trade and Investment law in Africa

LLM IN INTERNATIONAL TRADE AND INVESTMENT LAW IN AFRICA

The LLM in International Trade and Investment Law is a one-year full-time Master's degree based on interactive learning and simulation exercises, focusing on issues of trade and investment from a distinctly African perspective. The programme is offered in partnership with the University of the Western Cape (UWC), the University of Amsterdam in The Netherlands and the Washington College of Law, American University in Washington DC.

During 2005, over 150 applications were received and 16 students from 7 African countries were admitted to the programme. All the students spent the first semester in Pretoria, some went to Amsterdam for the second semester, while others spent that semester at the American University in Washington DC.

Lecturers during the semester in Pretoria during 2005 included:

Migai Akech, University of Nairobi; Edward Kwakwa, WIPO; Edwini Kessie and Gerardo Thielen, WTO; Dire Tladi, UNISA; Engela Schlemmer, UNISA; Loretta Feris, UP; Frans Viljoen, UP; Michelo Hansungule, UP; Peter Draper, South African Institute for International Affairs; Thembinkosi Ganya, lawyer in private practice; Riekie Wandrag, UWC; Patricia Lenagan, UWC; Daniel Bradlow, American University, Washington College of Law; Ronnie Mkhwanazi, Trade Law Centre; and Victor Mosoti, UN Agency on Food and Agriculture.

*Lecturers and participants
at the 2nd Trade Moot
Simulation held in
Pretoria*

LLM IN HUMAN RIGHTS AND CONSTITUTIONAL PRACTICE

The LLM in Human Rights and Constitutional Practice is a part-time course and provides an opportunity to practitioners and others who have completed their undergraduate legal studies to become acquainted with human rights law in a practical fashion. Seventeen students were admitted to the course in 2005.

DOCTORAL PROGRAMME

A total of five full-time students worked on their doctoral dissertations in the Centre during 2005. They attended regular meetings where progress was discussed. Another ten part-time doctoral students were registered in the Centre.

Judges in the final round of the 14th African Human Rights Moot Court Competition held at the Constitutional Court, South Africa

Back row: Prof Tiya Maluwa, Pennsylvania State University, former Legal Counsel of the UN High Commissioner for Human Rights and of the African Union; Ms Julia D Joiner, Commissioner for Political Affairs, African Union; Justice Benjamin Itoe, Judge of the UN Special Court for Sierra Leone; Justice Pius Langa, Chief Justice of South Africa; Justice Unity Dow, Judge of the High Court of Botswana; Mr Bahame Nyanduga, Commissioner, African Commission on Human and Peoples' Rights; Justice Babacar Kante, Vice-President, Constitutional Court of Senegal; Prof Christof Heyns, Director of the Centre for Human Rights.

Front row: Professor Flavia Piovesan, Constitutional Law and Human Rights Professor, Catholic University of Sao Paulo, Brazil, and specialist in the Inter-American system; Mr Jody Kollapen, Chairperson, SA Human Rights Commission; Mr Said Al Habsy, Bank Chief Counsel, Africa Practice Group, Legal Department, The World Bank; Dr Lyal Sunga, Senior Lecturer / Head of Research, Raoul Wallenberg Institute of Human Rights and Humanitarian Law, University of Lund, Sweden.

Moot Court Competition

AFRICAN HUMAN RIGHTS MOOT COURT COMPETITION

The 14th Annual African Human Rights Moot Court Competition was held in Johannesburg, South Africa in September 2005.

Hosted by the University of Johannesburg and the Centre for Human Rights, the competition brought together 63 teams (each consisting of two students and a lecturer) from 30 countries across the continent to argue and debate selected human rights issues during this week-long event. The Moot takes the form of a simulation of the African Human Rights Court, currently in the process of being established. The final round was held in the Constitutional Court. This year, the Moot participants also attended a one-day conference on human rights in Africa.

Poster of the 14th African Human Rights Moot Court Competition held in Johannesburg, South Africa in September 2005.

Map showing the countries and Universities represented at the African Human Rights Moot Court Competition 2005.

GOOD GOVERNANCE PROGRAMME (GGP)

The Good Governance Programme (GGP) consists of a series of advanced short courses aimed at senior government officials and academics from South Africa, Africa and the world. The objective is to help establish a culture of good governance and a respect for the rule of law with human rights at its core across the region.

Courses presented during 2005 included: International Law (January); Human Rights in Africa (March); Election Observation (May); Good Governance (July); Gender Equality in Africa (September); All Africa Course on International Humanitarian Law (November); Development and Human Rights (December).

Participants from 26 African countries attended the courses during 2005.

The lecturers included:

John Dugard, University of Leiden; Michèle Olivier, UP; Michelo Hansungule, UP; Garth Abraham, ICRC; Edward Kwakwa, WIPO; Debbie Hamman, UWC; Abel Mbilinyi, United Nations High Commission for Refugees; Neville Botha, UNISA; Loretta Feris, UP; Sandea de Wet, South African Dept of Foreign Affairs; Frans Viljoen, UP; Charles Goredema, Institute for Security Studies; Trynie Davel, UP; Alpha Fall, Institute for Human Rights and Development, Gambia; Elize Delpont, Consultant; Jacob van Garderen, Lawyers for Human Rights; Roland Henwood, Department of Political Sciences, UP; Martinho Chachiua, Khabele Matlosa and Ilona Tip, Electoral Institute of Southern Africa; Norman du Plessis, Independent Electoral Commission; Louise Olivier, Independent Consultant; Gabriel Shumba, Centre for Human Rights; Mary Crewe, Centre for the Study of AIDS; Enslin van Rooyen, UP; FJ Scholtz, UP; Judith February, Institute for Democracy in South Africa (IDASA); Gill Marcus, Gordon Institute of Business Science; Neil Cole, National Treasury, South Africa; Chris Harmse, UP; Joaquim de Gama, Trade Law Centre for Southern Africa (TRALAC); Jan van Rensburg, UP; Prof Thornhill, UP; Brendan Vickers, Office of the Presidency;

Donald Maphiri, AFReC; Margaret Beukes, UNISA; Devan Naidoo, Dept of Communications; Shadrack Gutto, Centre for African Renaissance Studies; Ian Sampson, Shepstone & Wylie Attorneys; Jody Kollapen, SA Human Rights Commission; Josette Kyzer, PricewaterhouseCoopers; Shadrack Katuu, Consultant; Janet Kabebere-Macharia, UNDP; Boogie Khutsoane, Consultant advising the African Union Directorate of Gender, Women and Development; Winnie Byanyima, African Union Directorate of Gender, Women and Development; Carolina Vizcaino, United Nations Division for the Advancement of Women; Julie Stewart, University of Zimbabwe; Hondan Addou, UNIFEM, Kenya; Monica Juma, SaferAfrica; Karin Koen, Molo Songololo; Jerotich Seii Houlding, UNAIDS; Chana Majake, SA Commission on Gender Equality; Sanaty Mohamed and Martin Hahn, ICRC; Sandhya Singh, Michael Cowling and Cephas Lumina, University of KwaZulu-Natal; Hennie Strydom, University of Johannesburg; Bernard Dougherty, Centre for Human Rights; Laurent Sermet, Université de la Réunion; Suman Gunpath, University of Mauritius; Christophe Schild, ICRC; Jamie Williamson, ICRC; Cecile Aptel-Williamson, WITS; Antoine Bouvier, ICRC; Abeda Bhamjee, WITS; Marjorie Jobson, All Africa Women for Peace; Deon Rossouw, UP; Norman Reynolds, Economic Adviser SANE (South African New Economics); Pierre Brouard, Centre for the Study of AIDS; Donald Rukare, Governance and Legal Adviser; David Padilla, Fulbright Professor Washington DC, USA; Magnus Killander, Centre for Human Rights; Lilian Chenwi, Centre for Human Rights; Norman Mlambo, Africa Institute of South Africa.

INTEGRATED BAR PROJECT (IBP)

As in the past, the IBP organised three-week internships for senior black law students from all South African universities at the country's largest law firms, and specialised internships were arranged at other institutions such as the Constitutional Court and the legal departments of commercial banks. During 2005, 101 students from 17 law faculties were placed on the first phase of the programme and 14 on the specialised internships. The year 2005 was the last year during which the IBP was presented, as the funding contract came to an end. Since it was established in 1989 the IBP placed nearly 1500 students from all South African Law Faculties on internships with the countries top law firms.

Publications

PUBLICATIONS OF THE CENTRE FOR HUMAN RIGHTS

During 2005 the Centre placed a strong focus on research and publications. The Centre's regular publications include:

Constitutional Law of South Africa (CLOSA): CLOSA is the textbook on the South African constitution which is most often cited by courts and academics in South Africa and abroad. During 2005 the second volume (75 chapters by 57 authors) was prepared for publication. The Executive Editor is Stu Woolman.

African Human Rights Law Journal: In addition to its accreditation by the Department of Education, the Journal also gained international accreditation (IBSS) during 2005. Two volumes, containing 20 articles by 26 authors, were published in 2005. The editors were Frans Viljoen, Christof Heyns and Annelize Nienaber.

African Human Rights Law Reports: These Reports cover human rights cases emanating from the UN, the African Commission on Human and Peoples' Rights, and the domestic courts of Africa. First published in 2004, the Reports were backdated and the first volume covered material up to the year 2000. During 2005 the 2001 and 2002 volumes were published in English (covering 45 cases), and the 2000 volume was published in French (covering 96 cases), the latter in collaboration with the Institute for Human Rights, Banjul, The Gambia.

The Editors were Christof Heyns, Frans Viljoen, Michelo Hansungule and Magnus Killander for the English Reports, and Frans Viljoen, Alpha Fall, Mireille Affa'a Mindzie and Murtala Touray for the French Reports.

Pretoria University Law Press

PRETORIA UNIVERSITY LAW PRESS (PULP)

Pretoria University Law Press (PULP) was established during 2005 as a joint venture of the Centre for Human Rights and the Faculty of Law, to publish high quality legal texts.

The first publication by PULP was Brand and Heyns (eds) *Socio-economic rights in South Africa* with the following contents:

Introduction to socio-economic rights in the South African Constitution – Danie Brand

The right to education – Faranaaz Verieva & Fons Coomans

The right to housing – Pierre de Vos

Rights concerning health – Charles Ngwenya & Rebecca Cook

The right to food – Danie Brand

The right to water – Anton Kok & Malcolm Langford

The right to social security and assistance – Linda Jansen van Rensburg & Lucie Lamarche

Environmental rights – Loretta Feris & Dire Tladi

Some of the Centre publications of 2005: Also available on www.chr.up.ac.za

PULP also published a *Compendium of key human rights documents of the African Union* as a joint venture with the UN-affiliated University for Peace, and the French 2000 volume of the *African Human Rights Law Reports* mentioned above.

Ms Julia Dolly Joiner, Commissioner for Political Affairs, African Union made the following comments in the foreword of the *Compendium*.

"The *Compendium* sheds light on the importance accorded to human rights on our continent and, specifically, on the work of the AU. Perhaps more importantly, it makes the basic documents of the OAU and the AU readily available as a source of information as well as a tool accessible to civil servants, government officials, human rights practitioners, judges, academics and students, and civil society organisations, among others, on the African continent and globally.

The Commission of the AU commends this laudable initiative by the University for Peace and the Centre for Human Rights, UP, which underscores the role of civil society in the promotion and protection of human rights. It is in line with the space offered to the African peoples to participate in the activities of the AU, including promoting its human rights agenda".

LAW OF AFRICA COLLECTION

Initiated by the Centre in collaboration with the Oliver Tambo Law Library, the Law of Africa Collection is the largest collection of primary legal texts (legislation and court decisions) of the 53 African countries available under one roof in the world today.

Law of Africa Collection: Legislation

Law of Africa Collection: Law Reports

The countries for which legislation and law reports are available are indicated above. Further information can be accessed from <http://www.up.ac.za/asservices/ais/law/africa.htm>.

During a visit to the Centre for Human Rights, Minister of Social Development, Zola Skweyiya, received a copy of *Socio-economic rights in South Africa*, from Prof Christof Heyns.

AIDS WORK DURING 2005

The AIDS and Human Rights Research Unit, a collaboration between the Centre for Human Rights and the Centre for the Study of AIDS, was involved in three major projects. As consultant to the Gauteng Provincial Legislature (GPL), the Unit prepared a study on "mainstreaming" HIV/AIDS into the GPL's oversight function. Based on field research about HIV stigma in the Hammanskraal community, the Unit commissioned a number of papers that were collected in the publication "Righting stigma: Exploring a rights-based approach to addressing stigma". The Unit also conducted research on the issue of "routine testing", organising a one-day conference on the campus, and presenting a paper at an international consultation on the topic in Montreal, Canada.

A meeting was held by the management team of the Parliamentarians for Women's Health Project. This project places interns with Parliaments in Southern Africa, and is a collaboration between the Centre for the Study of AIDS, the International Council of Women (ICW), European Parliamentarians for Africa (AWEPA) and the International Council for Reproductive Rights of Women (ICRW).

STAFF ACTIVITIES DURING 2005

CHRISTOF HEYNS

Teaching

- Taught a 3-week Master's course at Oxford University, United Kingdom ("Regional human rights systems").
- Presented guest lectures in the Summer School in Human Rights of Oxford and George Washington University, USA, at Oxford.
- Adjunct Professor at American University in Washington DC, co-taught a course on regional human rights systems.
- Taught in the Master's programme at Addis Ababa University, Ethiopia.

External examiner

- Oxford University (Master's programme); University of Zambia (doctoral programme).

Consultations

- Consultant to the United Nations Office of the High Commissioner for Human Rights, Geneva, Switzerland, on the creation of a unified UN human rights treaty body.
- Consultant to the African Union, Pan African Parliament, Midrand, South Africa, on its human rights mandate.

Membership of editorial and other boards

- *African Journal of International and Comparative Law* (United Kingdom)
- *African Yearbook of International Law* (France)
- *East African Journal of Peace and Human Rights* (Uganda)
- *Netherlands Quarterly of Human Rights* (Netherlands)
- *SUR – International Human Rights Law Journal* (Brazil)
- *Peace and Conflict Review* (Costa Rica)
- Trustee: Southern African Institute for Advanced Constitutional, Public, Human Rights and International Law (SAIFAC), Constitutional Court, South Africa.
- Board: Lawyers for Human Rights
- Board: South African Branch of the International Law Association
- Board: Fulbright Commission for South Africa, appointed by the Minister of Education (second and final term expired 2004)

- Member: National Research Foundation Rating Panel for Law (2004)
- Advisory Board: „Realizing Rights: Ethical Globalization Initiative“ of Mary Robinson, New York
- Enforcement of Human Rights Law Committee: International Law Association, London
- Advisory Board: Castan Centre for Human Rights Law, Monash University, Australia
- Advisory Board: Academy on Human Rights and Humanitarian Law, Washington College of Law, American University, Washington DC
- International Academic Council: UN University for Peace, Costa Rica (resigned 2004 when appointed as part-time staff member of UPEACE)

Editor

Editor-in-chief: *African Human Rights Law Reports*

Co-editor: *African Human Rights Law Journal*

Books

- *Compendium of key human rights documents of the African Union* (ed), PULP, 2005 (267 pp).
- *Socio-economic rights in South Africa* (co-editor, with Danie Brand), PULP, 2005 (305 pp).

Chapters in books

“The African Charter on Human and Peoples’ Rights” in R Smith and C van den Anker *The essentials of human rights* United Kingdom, Hodder Arnold (2005) 3.

Articles

“A schematic comparison of regional human rights systems: An update” (with David Padilla and Leo Zwaak) (2005) 5 *African Human Rights Law Journal* 308

Published proceedings

- “Case studies: Three African regional collaboration programmes based at the UP” *Proceedings of the 11th Association of African Universities Conference, Cape Town* (2005) 183.
- “Disasters of peace: An exchange” *Pulp Fictions: A space for dialogue*,

Occasional Paper No 1, November 2005, PULP.

Presentation of papers

- “The future relationship between the African Human Rights Court and Commission”, Kenya Human Rights Commission, Nairobi, Kenya.
- “Suid-Afrikaners in Afrika”, Klein Karoo Nasionale Kunstefees, Oudtshoorn, South Africa.
- “Freedom of expression on campus”, Art and Reconciliation Festival, UP, Pretoria.

Awards

UP Exceptional Achiever

Held a 50% appointment as Academic Coordinator with the United Nations-affiliated University for Peace, Addis Ababa, Ethiopia.

NORMAN TAKU

Third Encounter of UNESCO Chair Holders and Directors of Research Institutes Working on Human Rights, Democracy and a Culture of Peace in West and Central Africa, Libreville, Gabon.

Appointed as Deputy Secretary-General of the International Association of Constitutional Law.

MICHELO HANSUNGULE

Teaching

- Lectured on human rights to SADC Chiefs in Lesotho and Zambia.
- Resource Person at human rights course for senior police officers in the Malawi Police Service in Mangoche, Malawi.
- Resource Person at the UN-affiliated University for Peace short course on “Justice, peace and human rights in Africa” held at Addis Ababa University in Ethiopia.
- Presented lectures to the University of the Western Cape Summer School.

Consultations

- Consultant for the African Peer Review Mechanism in Midrand, South Africa, addressing the issue of Democracy and Political Good Governance for Rwanda.
- Consultant for the APRM and a member of the two-week Country Visiting Mission to Ghana. Chaired the group of eight experts from the World Bank, UNDP, ECA and APRM who wrote the Chapter on Democracy and Political Good Governance.

Presentation of Papers

- "Democracy and political good governance: Ghana chapter in the African Peer Review Report", African Peer Review Secretariat, Midrand, Johannesburg.
- "Standards on freedom from torture: International and domestic from selected jurisdictions", Malawi Police Force, Mangochi, Malawi.
- "Accusations, counter-accusations, recriminations & finger pointing in the UN's apex human rights body: An outsider's reflection of the 60th 2004 Session", University for Peace, Addis Ababa, Ethiopia.
- "Democracy, governance, human rights and chieftaincy in Africa: A brief analysis", Open Society Initiative for Southern Africa/Women for Change, Lusaka, Zambia.
- "Judicial activism versus passivity: The judiciary and the interpretation of socio-economic rights with particular reference to vulnerable and marginalised groups", SADC Lawyers for Human Rights, Harare, Zimbabwe.
- "The right to development", International Workshop hosted by various universities, Cape Town, South Africa.
- "*SERAC & another v Nigeria*: Perspectives for human rights: The African system of human and peoples' rights", Expert Meeting on the Implementation of Post-Arbitration Agreements in International Law with specific reference to group rights, KEDJAR, The Hague, Netherlands.
- "The different possible modalities of the justiciability of ESC rights. From mediation to litigation", Expert Seminar organised and hosted by the French Government on a possible Protocol on the Covenant on ESC Rights, Nantes, France.
- "Rule of law and good governance: SADC's battles with rogue

states - The gulf between principles and reality", Zimbabwe Law Society, Nyanga, Zimbabwe.

- "ESCR & the Limburg Principles on implementation of ESC rights" and "Introduction to human rights: Definition, characteristics, classification and development", Southern African Human Rights Trust (SAHRIT), workshop for SADC Government legal officers responsible for state party reporting, Manzini, Swaziland.
- "State party reporting in Africa: An overview", Southern African Human Rights Trust (SAHRIT), Workshop for SADC NGOs, Pretoria, South Africa.
- "The right to development: An African perspective", Workshop on Development and Human Rights, Centre for Human Rights, UP.

Chapters in books

"Administering the African society through the living law" in Lindholt & Schaumburg-Müller (eds) *Human Rights in Development: Yearbook 2003: Human Rights and Local/Living Law* The Netherlands, Martinus Nijhoff (2005) 371-401.

Other

- Attended a Working Group meeting in London on the Implementation of ESC rights under the African Charter, organised by Interights, based in London.
- Guest of Honour at the Zimbabwe Law Society's (ZLS) combined Annual General Meeting and Summer School, held in Nyanga, Zimbabwe.
- Attendance of Meeting of Working Group on Socio-economic rights of the African Commission on Human and Peoples' Rights, Pretoria.

FRANS VILJOEN

Teaching

- Lectured in LLM programme, St Thomas University, Florida, USA.
- Presentation of paper at UNESCO Conference on Socio-economic Rights in Addis Ababa, Ethiopia.
- Presentation of paper at AIDS Impact Conference in Cape Town, South Africa.

- Lecture, Diploma in Occupational Health, School of Public Health, Pretoria.
- Lecture, LLM, University of the Free State, Bloemfontein.
- Presentation at Conference on Children's Rights, Dakar, Senegal.
- Lecture, UNDP Curriculum Revision Seminar, School of Public Health, Pretoria.
- Presentation of paper at SUR Conference, São Paola, Brazil.
- Lecture, Human Rights Academy, Cape Town.
- Presentation of paper at Conference on Prisons in Africa, Cape Town, South Africa.
- Lecture to European Master's in Human Rights, Venice, Italy.

Publications

- "National legislation as a source of justiciable socio-economic rights" (2005) 6 *ESR Review*.
- "Righting stigma: Exploring a rights-based approach to addressing stigma" AIDS and Human Rights Research Unit, UP 2005 (editor).
- "The Special Rapporteur on Prisons and Conditions of Detention in Africa: Achievements and Possibilities" (2005) 27 *Human Rights Quarterly*.
- "Hate Speech in Rwanda as a Test Case for International Human Rights Law" (2005) 38 *Comparative and International Law of South Africa*.
- "Inciting violence and propagating hate through the media: Rwanda and the limits of international criminal law" (2005) 26 *Obiter*.

Other

- Attendance of 37th and 38th Session of the African Commission on Human and Peoples' Rights, Banjul, The Gambia.
- Meeting with LLM/Master's partners, Venice, Italy.
- Attendance of Meeting of Working Group on Socio-economic rights of the African Commission on Human and Peoples' Rights, Pretoria.
- Consultation on HIV routine testing, Montreal, Canada.

KAREN STEFISZYN

Publications

- "The African Union: Challenges and Opportunities for Women" 2005 (5) *African Human Rights Law Journal* 358-387.

Other

- UPEACE, Africa programme, organising committee - short course justice, human rights and peace, Addis Ababa 22-27 August 2005.
- Training - gender mainstreaming, organisation for social science research in Eastern and Southern Africa, Addis Ababa 12 - 17 December 2005.

MAGNUS KILLANDER

Editor

- Co-editor: *African Human Rights Law Reports*
- Student editor: *African Human Rights Law Journal*

Membership of editorial and other boards

- Associate editor and regional coordinator for Africa: Oxford Reports of International Law in Domestic Courts (United Kingdom).

MORNE VAN DER LINDE

Publications

- "Energy Auditing" in I Sampson (ed) *The Guide to Environmental Auditing in South Africa*, 2005 Juta & Co, Cape Town, Chapter 22 I.
- "Auditing considerations on transnational liability for South African parent companies" in I Sampson (ed) *The Guide to Environmental Auditing in South Africa* 2005 Juta & Co, Cape Town, Chapter 21 I.
- "Environment" in M Chaskalson et al (eds), *Constitutional Law of South Africa*, Juta, Cape Town (2005).

Staff: Centre for Human Rights

STAFF OF THE CENTRE

Christof Heyns

Director and Professor of Human Rights Law

Norman Taku

Assistant Director

Project Manager: African Human Rights Moot Court Competition

Carole Viljoen

Office Manager

Project Manager: IBP

Dennis Kweku Antwi

Academic Associate: Good Governance Programme

Lizette Besaans

Publications

Yolanda Boozen

Webmaster

Cherryl-Lee Botterill

Project Manager: Good Governance Programme

Lilian Chenwi

LLM Tutor

Isabeau de Meyer

Programme Manager: LLM; Administrator

Elize Delpont

Consultant: Gender Unit

Bernard Dougherty

Guest researcher and lecturer

Michelo Hansungule

Professor in Human Rights Law

Gill Jacot Guillarmod

Senior Programme Manager

Edouard Jacot Guillarmod

Voluntary Consultant

Waruguru Kaguongo

LLM Tutor

Magnus Killander

Researcher: African Human Rights Law Reports; LLM tutor

Caryn Laka

Project Officer: GGP

Emily Laubscher

Financial Officer

Hye-Young Lim

LLM Tutor

Harold Meintjes

Financial Manager

Mzi Memeza

Programme Coordinator: LLM (International Trade and Investment)

Martin Nsibirwa

Programme Manager: LLM (Human Rights)

Jérémie Munyabarambe

Project Officer: Moot Court, LLM (Human Rights)

Sarita Pienaar-Erasmus

Assistant Financial Manager

Charmaine Pillay

Assistant Financial Manager

Susan Precious

Researcher: AIDS and Human Rights Research Unit

Mianko Ramaroson

Project Assistant: Moot Court

Karen Stefiszyn

Programme Assistant, University for Peace: Africa Programme;

Project Officer: Gender Project

Morne van der Linde

Senior Researcher

Frans Viljoen

Department of Legal History, Comparative Law and Legal Philosophy

Professor of Law

John Wilson

Project Officer: LLM

EXTRAORDINARY PROFESSORS

Dr Edward Kwakwa

Ms Mary Robinson

Judge Johann Kriegler

HONORARY PROFESSORS

Prof John Dugard

Prof Tiya Maluwa

Income

INCOME DURING 2005

The total income generated was R18,454,230. The main funders of the Centre were:

Belgian Technical Cooperation	428,923
European Commission	6,216,026
Norwegian Centre for Human Rights	769,758
Royal Netherlands Embassy.....	1,164,037
The Carnegie Corporation of New York	672,000
The German Academic Exchange Service (DAAD).....	700,000
The Raoul Wallenberg Institute for Human Rights and Humanitarian Law	923,373
The Rockefeller Foundation	476,736
University for Peace	504,575
World Bank	1,200,000

ANNUAL ANNUAL REPORT *Annual Report* REPORT

Tel: (012) 420-3810/420-3034 Fax: (012) 362-5125 Email: chr@postino.up.ac.za www.chr.up.ac.za