

Civil Society Declaration

Civil Society Forum 2021

During the 59th session of the Commission for Social Development


Introduction

Digital technology has shrunk the planet, galvanized voices for social change and transformed the way we live forever. By enabling access to communications and information globally, technology has opened new doors toward advancements around the world. At the same time, in the context of the pandemic that affects us all today, the systemic weaknesses of our social and economic order have been dramatically exposed, pushing hundreds of millions of individuals and families into poverty. Now more than ever, synergies to pursue and adapt to a sustainable development that leaves no one behind must be explored and put in practice.

Appropriately, the priority theme for the 59th session of the Commission on Social Development is “A Socially Just Transition to Sustainable Development: the role of digital technology and the well-being of all.” This theme stands as a recognition of the fact that, in spite of many gains in the last decade, the world community is still striving to achieve a just and sustainable path to Development and now faces the urgent need to harness the rapidly evolving new technologies for the benefit of all.

Indeed, the development and integration of technology into our daily lives must be paired with inclusive policies, adequate financing, good governance and respect for human rights and human dignity. The many benefits of digital technology cannot distract us from its most pernicious effects on social equality, justice and fundamental rights. Lack of access, agency, and representation, as well as violations of the right to privacy and exacerbation of inequality, are challenges that have to be faced without delay.

We, the representatives of civil society in this forum, amplify the many voices that are left behind because they lack access to education, health care, social services, and even digitalization itself. We call on Member States, other stakeholders and the United Nations agencies to work together, in the spirit of the Copenhagen Declaration, to find solutions to those challenges and extend the benefits of digital technology and inclusion... to all!

Digital Inclusion in Education and Social Protections for All

Rapid advancement in digital technologies provides unparalleled opportunities for innovation across education, health care, and social sectors. Yet, over three billion individuals are deprived of these advantages, lacking even the most basic access to the internet particularly among women, indigenous peoples, the impoverished, the elderly, and other vulnerable groups.

Government emergency responses to COVID-19 rely on digital technology to assist with needs regarding health and social welfare. Such digital technologies have been utilized in affluent communities, overlooking the fact that many communities do not have access to the internet. This emphasizes the need for such measures to be built into permanent and integrated social protection systems, such as housing, health, education, and public services.

Digital technology is not neutral. Big data, algorithms, and artificial intelligence are informed by existing human biases and reinforce stereotypes, perpetuating discrimination and inequity. Disparities

are also pervasive among existing users of discrimination and inequity. Disparities are also pervasive among existing users of digital technology. Gender biases contribute to compromised technological literacy in women, resulting in fewer women in STEM fields and less participation in innovation. Access and literacy are inextricably linked and together have the power to connect the most vulnerable communities to social benefits, culture, healthcare, and education, among much more.

Digital Technology and Financing for Development: Eradication of Poverty and Promotion of Equality at Global and National levels

Financial systems affect all economic activities, from international trade and financial flows to national and local business, to personal banking transactions, remittances, and savings. The Addis Ababa Financing for Development process initiated in 2015, as an integral part of the SDGs and Agenda 2030, must now take into consideration the profound effects of both digital technology and COVID-19 on financial markets, public finance, and sustainable trade and investment. The time to act is now if we are to mitigate

global economic crisis to follow in the aftermath of the COVID-19 pandemic.

Poverty reduction has slowed down in the last five years, and the level of global growth is well below that needed to eradicate poverty everywhere and in all its forms. Investments that are critical in achieving a Socially Just Transition to Sustainable Development remain underfunded just as systemic risks are increasing: inequality is on the rise within and among countries, and debt burdens and capital flow volatility jeopardize earlier gains. Voluntary financial contributions and technical assistance between Members States are insufficient to ensure the full and effective implementation of previously established commitments to social development priorities: social inclusion, non-discrimination, creation of new opportunities for jobs and re-training for inclusion in the labor market.

The disruptions created by the pandemic, coupled with rapid technological change create an unprecedented opportunity to reshape and advance the Financing for Development process through resolute

collective action so that no one is left behind.

Digital Technology and Good Governance: Creating a Legal Environment that Protects Human Rights, Respects Privacy, and Prevents Abuses

Global digital governance must be guided by the Sustainable Development Goals (SDGs) at the design, development, and implementation stages, to protect both people and the planet.

Effective and responsive digital governance emerges from input, active public participation and accountability to multiple stakeholders, including persons at the grassroots. Values such as inclusion, equity, security, and transparency are the underpinnings of digital governance. Continual education and skill-building to ensure meaningful participation in governance and knowledge of human rights and labour protections is of great importance moving forward. Meeting constituents' needs calls for governments to upgrade infrastructure, upskill staff, and ensure data is readily exchanged, in order to inform decisions and deliver services

efficiently. The new era of digital governance should be regulated in a way that protects human rights, privacy, and prevent abuses and discrimination.

Call To Action

In light of the above, we, civil society representatives, call upon Member States to:

A. Guarantee internet connection as a fundamental right and provide appropriate funding to extend broadband internet and digital access to all, in rural and urban areas, for women and girls, elderly population, indigenous, people experiencing homelessness, people with disabilities and people living in poverty.

B. Establish mechanisms that act as safeguards against biases that arise when artificial intelligence (AI) and algorithms evaluate individuals' qualifications for social benefits, such as defining "social impact" statements on all applications for licenses, patents and research in the field of AI and digital technology.

C. Provide digital access to social

protection services for all individuals and families so that food, water, housing, energy, healthcare, education, and transportation are available to all.

D. Prioritize digital literacy training for all, especially women and girls, people living in urban and remote areas, individuals and families who are living in poverty, on the street, in inadequate housing, or in slums, and for workers in obsolete work environments.

E. Strengthen Financing for Development process by addressing tax havens and illicit financial flows, restructuring of sovereign debt and injecting new liquidity according to level of need in developing countries for a more equitable distribution that can ensure not only growth but resilience.

F. Support technology transfer to developing countries, strengthening

science and technology cooperation, promoting sustainable global and domestic investments in infrastructure capabilities.

G. Support the UNSG's Roadmap on Digital Cooperation and its specific actions that would improve digital inclusion and protect human rights; to protect global internet governance and to consider not only the internet but also data and AI as digital public goods.

H. Establish a digital ombudsman to further protect citizens and provide learning opportunities. Protections are particularly needed with regard to digital identity, surveillance, online harassment, content, and data.


I. Heed the recommendations of The United Nations Inter-Agency Task Force on Financing for Development in their 2020 report on financing sustainable development in an era of disruptive technologies and rapid innovation; bring back the notion that citizens, as owners of pensions and savings, are at the center of the economy.

J. Member States, international finance

and development organizations, and the industries themselves must adapt all regulatory frameworks to the new realities so that digital technologies will lead the world into a Socially Just Transition to Sustainable Development.

To conclude, if proven available technologies are mainstreamed as public goods following our calls for action, a Socially Just transition to sustainable development is possible.

We, the representatives of civil society, are truly confident in the transformational power of a Digital Technology Revolution based on human rights and dignity, and guided by the values of inclusion, equity, security and transparency.


ENDORSED BY

Civil Society Organizations

		• Afrihealth Optonet Association	Nigeria
• 1000 Shades of Women International	Senegal	• AfroLeadership	Cameroon
• A. I. C. - BOLIVIA	Bolivia	• Age-in-Action	South Africa
• ã Quipes Saint Vincet de Paul	Cameroon	• AIC	Belgium
• AALAMARAM	India	• AIC	Ukraine
• ACAMAGE	Cameroon	• AIC - Association Des Charité	Belgium
• Accountability Lab	United States	• AIC Damascus Syria	Syria
• Action for Sustainable Development	Belgium	• AIC Guatemala	Guatemala
• Action Lab For Development	Cameroon	• AIC India	India
• Administrateur	Burundi	• AIC International	Belgium
• Advocacy Initiative for Development	United States	• AIC of Ukraine	Ukraine
• Africa Young Positives Network	Uganda	• AIC Panama	Panama
• African Foundation For Environment and Development	Nigeria	• AIC Poland	Belgium
• Africal Renaissance	Kenya	• AIC Suisse	Switzerland
		• AIC Centrafrique	Central African Rep
		• AIC Spain	Spain
		• AIC-Madagascar	Madagascar
		• AIC-Thailand	Thailand
		• Aid Organization	Bangladesh
		• Aim Education & Research Society	India

• All India Shah Behram Baug Society	India	• Asociacion de Caridad de San Vicente	Spain
• American Association of University Women	United States	• Asociacion Internacional de Caridades de San Vicente de Paul	Spain
• Amis des Etrangers au Togo	Togo	• Assistante	Burundi
• Angels in the Field	India	• ACOBEPE ONGD	Congo
• Appui Solidaire Pour Renforcement de Aide Au Development	Mali	• AAEEH	France
• Armenian Relief Society	United States	• Association for Farmers Rights Defense	Georgia
• Asabe Sabe Shehu Yaradua Foundation	United States	• Association For Promotion Sustainable Development	India
• Asabe Shehu Yar'Adua Foundation	United States	• Association For Single Mothers	Kenya
• Asia Pacific Entrepreneur Associate Chamber of Commerce	Malaysia	• Association Internationale des Charité de Co'te d'Ivoire	Ivory Coast
• Association Seglar Vicentina	Chile	• Association of Christian Counsellors of Nigeria	Nigeria
• Asociacion de Voluntarias Vicentinas de la Caridad de Roldanillo	Colombia	• APSWDP	India
• Asociacion Internacional de Caridades	Argentina, Paraguay & Peru	• Association Pour Les Victimes Du Monde	Cameroon
• Asociacion Cristiana Promotora	Argentina	• AIDB (Indigenous Forum)	Burundi
		• ATRAHDOM	Guatemala
		• Baha'i International Community	United States
		• BHRWS	Bahrain

• Bangladesh NGOs Network for Radio and Communication	Bangladesh	• Civil Society Coalition on Sustainable Development	Nigeria
• Bella Foundation for Child and Maternal Care	Nigeria	• Community Development Foundation	Sri Lanka
• BJD Reinsurance Consulting	United States	• Community Development Initiative	Nigeria
• Brot für die Welt	Germany	• Community Enlightenment and Development initiative	Nigeria
• Bureau pour la Croissance Intégral et la Dignità de l'Enfant	Congo	• CIDP	Pakistan
• Business Innovation Research Dev	France	• Company of the Daughters of Charity of St. Vincent de Paul	France
• Cadire Cameroon Association	Cameroon	• Concejo Nacional AIC	El Salvador
• Casa Generalizia della Societa del Sacro Cuore	Italy	• Concile Mondial de Congrã's Diplomatique	France
• Catholic religious community international	Italy	• CoNGO	United States
• CEAMUJER	Nicaragua	• Congregacion del Buen Pastor	Ecuador
• CEDEAL	Ecuador	• Congregation of Our Lady Of Charity of the Good Shepherd	Italy & United States
• Centre for Disaster Risk and Crisis Reduction	Nigeria	• Congregation of Sisters of St. Agnes	United States
• Centro de Investigación para la Acción Femenina	Dominican Republic	• Congregation of the Mission	Italy
• Chavara cultural centre	India	• Congregations of St. Joseph	United States

• Consejo Directivo Nacional ASEVI	Chile	• Equipos Saint Vincent	France
• Consejo Nacional Voluntarias Vicentinas AIC	Costa Rica	• EUROGEO	Belgium
• Coordo	Burundi	• Fédération Française Equipos Saint Vincent	France
• Dharma Drum Mountain Buddhist Association	United States	• FAAAT think & do tank	France
• Disease Management Association of India	India	• Farmers' Voice	Bangladesh
• Dr Uzo Adirieje Foundation	Nigeria	• Federación Nacional de Voluntariados Vicentinos de la Caridad	Colombia
• Ecoforum of Uzbekistan	Uzbekistan	• Foundation for Preventing Youth Violence	Korea South
• Ecology Africa Foundation	South Africa	• Foundation for Preventing Youth Violence	Korea South
• EDO Legacy Foundation Inc	Nigeria	• Fundacion Luz Maria	Argentina
• Elimination of Neglected Tropical Diseases	India	• Fundacion Mujer & Mujer	Ecuador
• Emony Yefwe International	Kenya	• Fundacion para la Democracia Internacional	Argentina
• Empower India	India	• Fundacion Arcoiris por el respeto a la diversidad sexual	Mexico
• Enfold Proactive Health Trust	India	• Fundacion para Estudio e Investigacion de la Mujer	Argentina
• Enviro Impi	South Africa	• Gatef organization	Egypt
• Environmental Development Initiative E.D.I	Nigeria	• GESTOS- HIV	Brazil

• Global Academy Institute of Technology Foundation Inc.	Philippines	• Health evolution for all rural tribes society	India
• Global Distribution Advocates	United States	• Heavenly shower of peace church of God	Nigeria
• Global Forum for Media Development	Belgium	• Hetaved Skills Academy & Network International	Nigeria
• Global Socio-economic and Financial Evolution Network	Nigeria	• Hijas de Marla Auxiliadora	Ecuador
• Global South Coalition for Dignified Menstruation	Nepal	• Hunger Reduction International	Somalia
• Global Utmaning	Sweden	• Ibtikar for Empowerment and Social Entrepreneurship	Palestine
• Good Shepherd International Foundation	Italy	• IBVM	Peru
• Good Shepherd Sisters	Nepal	• IBVM UN NGO	Brazil
• Graduate Women International	Switzerland	• IBVM CJ NGO	Italy
• Gruppi di Volontariato Vincenziano	Italy	• Imamia Medics International	United States
• Gulf Center for Development	France	• India Water Foundation	India
• GVV	Italy	• Indigenous Peoples Global Forum for Sustainable Development	Burundi
• Haiti Cholera Research Funding Foundation Inc	United States	• Initiative Schwendermarkt	Austria
• Hape Development and welfare Association	Pakistan	• Ink Educational Research & Charitable Trust	India
		• Inspirator Muda Nusantara	Indonesia

• Institute of the Blessed Virgin Mary	Italy	• International Organization of Local Government	United States
• International Association of Applied Psychology	France	• International Presentation Association	Ireland, Canada & United States
• International Association of Charities	Belgium	• Interregional public charitable organization of assistance to persons with disabilities	Russian Federation
• International Association of Schools of Social Work	Italy	• Iraqi journalists rights defence association	Iraq
• International Economic Organization World Distribution Federation	Korea South	• Isiziba Community Based Organizations of South Africa	South Africa
• International Federation of Library Associations and Institutions	Netherlands	• Islamic Research and Information Cultural and Artistic Institute	Iran
• International Federation of Social Workers	Switzerland	• ITA	Pakistan
• International Federation on Ageing	Canada	• Jonction	Senegal
• International Movement ATD Fourth World	France	• Journalists' Environmental Association of Tanzania	Tanzania
• IMAECSED	India	• Justice Coalition of Religious	United States
• International Organization for French Language Development	Nigeria	• Kadesh International	South Africa
		• Kejie Banyi Boki	Nigeria
		• Kenya Small Scale Farmers Forum	Kenya
		• Kevoy Community Development Institute	Jamaica

• Kolping International	Germany	• Murna Foundation	Nigeria
• Kosmos Associates	United States	• MY World Mexico	Mexico
• L Association du Developpement et de la Promotion	Mauritania	• National Campaign for Sustainable Development Nepal	Nepal
• Ladies of Charity	United States	• Neighborhood Houses Victoria	Australia
• Lanka Fundamental Rights Organization	Sri Lanka	• Neighbourhood Houses Victoria Inc.	Australia
• Leadership Initiative for Transformation & Empowerment	Nigeria	• NET Africa	Belgium
• Let There Be Light International	United States	• Network Of Rural Women Produces Trinidad and Tobago	Trinidad & Tobago
• Life Project 4 Youth	France	• New Future Foundation Inc	United States
• Literate Pakistan Program	Pakistan	• NGO BIOS	Moldova
• LOC AIC Philippines	Philippines	• NGO computer Literacy Shelter	Pakistan
• Loretto Sisters Canada	Canada	• Welfare Rawalpindi Pakistan	
• LP4Y	France	• NGO Green Home	Montenegro
• Luna Creciente	Ecuador	• NGO: ADET	Togo
• Mainstream Adaptation Resilience & Sustainability into development and daily life	India	• NPHI Nuestros Pequenos Hermanos Internacional	United States
• Make Mothers Matter	France	• Nuestros Pequenos Hermanos y Hermanas International	Mexico
• Maryknoll Sisters of St. Dominic	United States	• NPHInaci	Mexico
• Medical IMPACT	Mexico	• OOSAIF	Nigeria
• Mercy International Association	Ireland	• ONG Padjena	Benin

• Our Lady of Charity of the Good Shepherd	India & Italy	• Senior Citizens of Zambia	Zambia
• Paradigm Initiative	Nigeria	• Shelter and Settlements Alternatives	Uganda
• Participatory Development Action Program	Bangladesh	• Silambam Asia	Malaysia
• Presentation Sisters	Ireland & Canada	• Sisters of Charity Federation	United States
• Presidente	Burundi	• Sisters of Notre Dame de Namur	Italy
• Proyecto Concentrarte A.C.	Mexico	• Sisters of the Presentation	United States
• RESOPOPDEV	Senegal	• SNESEC	France
• Radha Paudel Foundation	Nepal	• Social and Development Research & Action Group	India
• Raise Your Voice Saint Lucia Inc	St Lucia	• Social Work Sketch	Indonesia
• Reaccion Climatica	Bolivia	• Society of the Sacred Heart of Jesus	Mexico
• Red Dot Foundation	India	• SOCSEEN	Nigeria
• Religious of the Sacred Heart of Mary	Italy & United States	• SEED	Nigeria
• Rhamna Women Association	Morocco	• Soroptimist International	United Kingdom
• Rural Reconstruction Nepal	Nepal	• Soroptimist International of Europe	Switzerland
• Salesian Missions Inc.	United States	• Southwest Native Cultures	United States
• Santhi Medical Information Centre	India	• SSND	United States
• Saudi Green Building Forum	Saudi Arabia	• Stichting Mission Lanka	Netherlands
• School Sisters of Notre Dame	Italy	• Suma Veritas Foundation	Argentina
		• SuBeHuDe	Tanzania

• The Marist Sisters	Italy	• Women's World Summit Foundation	Switzerland
• The New Wash Burn Foundation	Tanzania	• World Council for Psychotherapy	Austria
• Tinker Institute on International Law and Organizations	United States	• World For World Organization	Italy
• Tripla Difesa Onlus	Italy	• World Roma Federation	United States
• Trippinz Care Inc	United States	• World Silambam Association	Malaysia
• Trippinz Care International Foundation	Nigeria	• World Union for Progressive Judaism	Israel
• UNANIMA International	United States	• World Wide Web Foundation	United States
• Union of Sisters of the Presentation of the Blessed Virgin Mary	Ireland	• World Yoga Association	Malaysia
• United Methodist Church	United States	• WNNWDE	Nigeria
• United Religions Initiative	United States	• Yayasan Wadah Titian Harapan	Indonesia
• Unity Earth	Australia	• Yesaid Society	Kenya
• UniSold	Togo	• YOTAN-Partners for Social Accountability	Liberia
• Virginia Gildersleeve International Fund	United States	• YouAct	U K
• Virtual Activism	United States	• Youth Foundation of Bangladesh	Bangladesh
• VIVAT International	United States	• Youth Women for Action	Senegal
• Voluntarias Vicentinas	Mexico	• Zanizibar Association Of Retirees & Elders	Tanzania
• Women Against Poverty	Sierra Leone		
• WDDF	Bangladesh		
• WAEPSD	Moldova		

Individuals

A.Aro Bibi Chrismi
Aderonke Kimemenihia
Adeshola Afariogun
Alberto Blanco-Uribe
Alexandra Creteur
Alfred Marekwa Akama
Allie Liu
Amarachi Ezeonu
Ameena Zia
Aminu Sabur
Andrena Mulligan
Angela MacNeil
Angelo Plodari
Aniket Pratap Singh
Ann O'Connell
Anne McCabe
Anne-Marie Tupuola-Plunkett
Annmary Andrews
Antara Basu
Anupam Pandey
Anupama Sen
Aria Ribieras
Arumugam Sankar
Augusta Thornton
Aurora Muñoz
Averin Collier
Beatriz Ramírez David
Bernice Steele
Berthe De Vos-Neven
Berthe De Vis
Bette Levy
Beverly Bucur
Bigirimana Dieudonne
Bozena Benton
Brian Watters
Brian Li Han Wong
Bruzzo Franca Adriana
Carlo Scippaccola
Carlos Infante
Carmella Campione
Casmir Ibe
Cassandra O'Donnell-Silva
Catherine Avery
Catherine Minhoto
Cecilia ODwyer
Chandrakant Revankar
Chantal Consolini
Charlie Martial
Charlotte Chitaimani
Chisomo Tsaka
Christian Hollensteiner
Christine Crump
Christine Demeyer Peeters
Chung Suet Snow
Clare Axman
Clare Horn
Clotilde Martin
Colleen Dauerbach
Collins Okere
Concepcion Santiago Alonso
Connor Mullins
Cynthia Mathew

Dean Bordode	Fr Roby Sebastian Kannanchira
Deirdre Greene Lono	Frank Dieters
Dhivya Bharathi Mohanraj	Gabriele Kachler
Diane Husic	Gabriella Raschi
Doris Walsh	Ganesh Dhami
Dorothy Scesny	Georgina Cawley
Dotun Roy	Ghada Amer
Doug Hostetter	Gildo Zuccarini
Dr Uzodinma Adirieje	Gilles Demptos
Dr. Najat Es'haqi	Gillian D'Souza - Nazareth
Dr. Uzodinma Adirieje	Gloria Nuccetelli
Dr.Bharat Pathak	Grace Hartzog
Edna Kiplagat	Grace Ellul
Eileen Davey	Grace Dechant
Elaine Ho	Guillermina Vergara
Eleanor Joyce	Halane Allain
Eleanor Philpott	Hallima Ang'uria
Eleanor Philpott	Hansjarg Lanz
Eliane Andriani	Helen Martinez
Elisabetta Fierro	Henry Soler
Eliza Gelfand	Herman Ramos
Elizabeth Rogerson	Hilmtrud Wendorff
Elizabeth Daniels	Hitesh Bhatt
Elizabeth Jenkins	Houry Geudelekian
Ella Rayment	Ilva Rocio Salazar Calvachi
Elsie Gilmartin	Imelda George
Eva Sakharet	Indira T
Fatima Leal	Iqra Ali
Faisal Fulad	Isabel Toman
Faith Sithabile Dlamini	Jacqueline Leduc Estrada
Fanchette Clement-Fanelli	Jalpa Patel Bhatt
Fidelia Espin	James Dugbah

Jane Wainoi

Janet Palafox

Jeannine Landry

Jeff Steiner

Jiji Joseph

Joan Kennedy

Joan Cusack

Joan Marshall

Joan F Burke

Joanne Romano

Johannes Butscher

John Ede

John Paul Arlos

Judith Fisher

Julia Queck

Julie Chankow

Juliette Fazekas

Karen Tomaszewski

Katelyn Cheon

Kathleen Sieracki

Kathryn Keigher

Kay Burton

Kodjo Appom

laurence de la Brosse

Leah Dienger

Lelia O'Shea

Leonardo Servadio

Leonida Oriki

Leonor Palangio

Llubov Ulianova

Lois Greene

Lorraine Connell

Louisa Eikhomun -Agbonkhese

Lumbu Thitiana

Luz Utrera

Madlen Serban

Maria Fernandez de Loaysa Herreros

Maria Luisa Moreno

Margaret Wangchi

Margaret Keene

Margarita Aria

Maria Veneke Ylikomi

Maria Lourdes Santos

Maria-Cruz Mato

Marie Copeland

Marie Billoud

Marie Dennis

Marie Claire Foss

Marie des Neiges Meis

Martha Otterstedt

Martha Inos Romero

Maruthachala Ramasamy

Mary Ryan

Mary Smith

Mary Ellen Gondeck

Mary Patricia Flattery

Mary Rose Kaczorowski

Mary Therese Krueger

MaryAnn Dantuono

Maureen Maguire

Melissa Slagle


Melody Gwangwara

Michelle Grgurich

Michelle Macias

Mohan Yogarajah	Rowena Pineda
Montserrat Fenosa	Runa Ray
Muhammed Mbye	Ruth Namara
Mukebo Pascaline	Ruth Oac Reilly
Nancy Rowen	Ryan Altorfer
Nandita Nambiar	Saad Amer
Nathalie Artignan	Saleh Khalaf
Nicole Kassis	Sangita Khadka
Noelene Simmons	Sharon Evans
Ogechukwu Ojilimmobe	Sheila Leonard
Olimpia Niglio	Siren Fadler
Orapin Sopchokchai	Sister Jane Burger, D.C.
Pamela Morgan	Sister Sharon Sullivan
Parag Namdeo	Sonia Fernandez
Pat Bergen	Sor.Rattanamanee Polkla
Patricia Grundy	Sr Sylvette Mane
Patricia Mc Laughlin	Sr. Analee Garciano
Patricia Bradley	Sr. Angela Milioto
Patricia Driscoll-Shaw	Sr. Nancy Wanjiru
Patty Fowler	Sr. Mary B. Odundo
Paulette Nugent	Sunday Toka
Paulus Rahmat	Suraiya Foss-Phillips
Peal P.H. Nyenkan	Susan Seeby
Peggy Gentile-VanMeter	Suzanne Johnson
Phalguni Sundaram Biswal	Suzanne Gentle
Philip Schenks	Tania (Echaporia) Fernandes
Pierre Klein	Tatiana Dinulescu
Plam Stoyanov	Tayde de Callatay
Raphael Mary Therese	Teresa Kotturan
Rena Victor Kuja Kajekai	Teresa Brinkmann
Reynaud Emmanuel	Teresa Geraghty
Roisin Gannon	Theresa Symons

Tola Winjobi
Uca Agullo Mera
Ulla Elisabeth Madsen
Umar Aliyu
Uttam Kumar
Vanessa Walters
Vanessa Hampel
Veronica Brand
Veslema Klingsheim
Vicent Giménez Chornet
Vickneswaran Sabaratnam
Victor Olwande
Vilma Mascarenhas
Vincent Fanelli
Virginia Albert
Wilma Gattgens
Xiomara Santana
Yeremi Akpan
Zehra Aydin


Civil Society Declaration

Civil Society Forum 2021

During the 59th session of the Commission for Social Development