

Ethics in Action

The **SDGs
and the Magisterium
of Pope Francis
for Indigenous Peoples**

Casina Pio IV
27-28 June 2018

Ética en Acción

Los **ODS y el Magisterio
del Papa Francisco
para los pueblos
originarios**

Casina Pio IV
27-28 de junio 2018

Ethics in Action for Sustainable and Integral Development

Sustainable development seeks a holistic approach to well-being based on poverty reduction, social inclusion, and care for the earth, while integral development adds the concern for full human flourishing across all dimensions of life. The *Ethics in Action* initiative starts from the position that the challenges related to sustainable and integral development are profoundly moral, requiring not only technical solutions but the actualization of universal ethical principles such as human dignity, social justice, the common good, and shared well-being.

Such challenges include forms of violence and coercion (war, violent religious and ethnic extremism, gender violence, modern slavery, drug trafficking), environmental threats (climate change, species and habitat destruction), and social exclusion (poverty, inequality, deprivation, gender discrimination, and the marginalization of indigenous peoples and minorities). Individuals and communities on all levels have genuine capacities to respond to these challenges and thus, have related moral obligations to do so.

Ethics in Action seeks to advance the moral efforts essential to grappling with the challenges to sustainable and integral development. The moral dimension focuses on the human capacity to achieve sustainable

and integral development and the corresponding moral obligations to actuate that capacity. Pope Francis' encyclical, *Laudato Si'*, offers the foundational text for this effort. The encyclical, as Pope Francis wrote, addresses "every person living on this planet. ... In this Encyclical, I would like to enter into dialogue with all people about our common home." *Ethics in Action* will also be guided in a significant fashion by the Sustainable Development Goals, which offer a compelling global framework for action and cooperation on behalf of our common home and its people.

Accordingly, *Ethics in Action* will bring together a select group of religious leaders, theologians, academics, business and labor leaders, development practitioners, and activists to identify the values and ethics needed to advance concrete actions in response to these challenges. It will not aim for technical or policy solutions, but will instead seek to draw out the underlying ethical values and principles needed to inform a shared moral vision of human flourishing—including the development of a multi-religious moral consensus that can be communicated widely across diverse religious communities and other stakeholders to equip them with the moral agency essential to overcoming these challenges.

Ética en Acción para el Desarrollo Sostenible e Integral

El desarrollo sostenible busca un enfoque holístico del bienestar basado en la reducción de la pobreza, la inclusión social y el cuidado de la tierra, mientras que el desarrollo integral agrega la preocupación por el pleno florecimiento humano en todas las dimensiones de la vida. La iniciativa *Ética en Acción* parte de la posición de que los desafíos relacionados con el desarrollo sostenible e integral son profundamente morales, requiriendo no sólo soluciones técnicas sino la actualización de principios éticos universales como la dignidad humana, la justicia social, el bien común y el bienestar colectivo.

Estos desafíos incluyen formas de violencia y coerción (guerra, extremismo religioso y étnico violento, violencia de género, esclavitud moderna, tráfico de drogas); amenazas ambientales (cambio climático, destrucción de especies y hábitat) y exclusión social (pobreza, desigualdad, privación, discriminación de género, y marginación de los pueblos indígenas y las minorías). Los individuos y las comunidades en todos los niveles tienen verdaderas capacidades para responder a estos desafíos y, por lo tanto, tienen las obligaciones morales de hacerlo.

Ética en Acción busca avanzar en los esfuerzos morales esenciales para afrontar los desafíos del desarrollo sostenible e integral. La dimensión moral se centra en la capacidad humana para alcanzar

un desarrollo sostenible e integral y las obligaciones morales correspondientes para efectuar esa capacidad. La encíclica del Papa Francisco, *Laudato Si'*, ofrece el texto fundacional de este esfuerzo. La encíclica, como escribió el Papa Francisco, se dirige a “todas las personas que viven en este planeta. ... En esta Encíclica me gustaría entablar un diálogo con todas las personas sobre nuestro hogar común”. *Ética en Acción* también será guiada de manera significativa por los Objetivos de Desarrollo Sostenible, que ofrecen un marco global convincente para la acción y la cooperación en nombre de nuestro hogar común y de su gente.

De acuerdo con esto, *Ética en Acción* reunirá a un selecto grupo de líderes religiosos, teólogos, académicos, líderes empresariales y laborales, profesionales del desarrollo, y activistas para identificar la ética y los valores necesarios para avanzar acciones concretas en respuesta a estos desafíos. No buscará soluciones técnicas o de políticas públicas, sino que tratará de extraer los valores y principios éticos necesarios para fundamentar una visión moral compartida del florecimiento humano, incluyendo el desarrollo de un consenso moral multirreligioso que pueda ser comunicado ampliamente a través de diversas comunidades religiosas y otras partes interesadas para dotarlos de la agencia moral esencial para superar estos desafíos.

Programme

Day 1 | Wednesday, June 27

- 9:00 **Introduction and welcome**
Bishop Marcelo Sánchez Sorondo, and Jeffrey Sachs
- 9:05 **Follow-up from previous meetings**
Jennifer Gross, and Jeffrey Sachs
- 9:15 **The challenge of sustainable development and indigenous peoples**
Jeffrey Sachs (15 minutes)
- 9:30 **New Paths for the Church and for an Integral Ecology**
Card. Lorenzo Baldisseri (15 minutes)
- 9:45 **Laudato Si' and the indigenous**
Cardinal Oscar Rodríguez Maradiaga (20 minutes)
Bishop Marcelo Sánchez Sorondo (15 minutes)
Fr. Augusto Zampini-Davies (10 minutes)
- 10:30 General discussion
- 11:00 Break
- 11:30 **Practical approaches to sustainable development in indigenous communities**
Virgilio Viana (30 minutes)
Ram Fishman (10 minutes)
- 12:10 General discussion
- 12:30 Lunch at Casina Pio IV
- 14:30 **Perspectives of indigenous leaders I – South America**
Panamazonia region: Juan Carlos Jintiach Arcos (15 minutes)
Peruvian Amazon: Fermín Chimatari Tayori (15 minutes)
Brazilian Amazon: Francinara Soares Martins (15 minutes)
Rio Negro region: Marivelton Barroso (15 minutes)
Southern Brazil region: Sônia Bone Guajajara (15 minutes)
Pueblo Mapuche: Teresa Tripailaf (15 minutes)
Pueblo Guaraní: Miriam Soledad Sotelo (15 minutes)
- 16:15 General discussion
- 16:45 Break
- 17:15 **Perspectives of indigenous leaders II – Rest of World**
North America: Grandfather Dominique Rankin / Grandmother Marie-Josée Tardif (15 minutes)
Polynesia: Ali'i Nui Aleka (15 minutes)
Polynesia: Eusebio Tiburcio Tuki Tepano (15 minutes)
Asia: Joan Carling (15 minutes)

18:15 ***Buen Vivir* and SDGs for indigenous peoples**

Toya Machinieri (10 minutes)

Alfria Bicalho Noronha (10 minutes)

André Fernando Baniwa (10 minutes)

Maria Cordeiro da Silva (10 minutes)

18:55 General discussion

19:30 Dinner at Casina Pio IV

Day 2 | Thursday, June 28

9:00 **Special *Ethics in Action* update—Financing the SDGs**

The IMF and the SDGs – Jeffrey Sachs, Tony Annett (15 minutes)

Launch of *Move Humanity* – Jeffrey Sachs, Djaffar Salchi, Vanessa Fajans-Turner (30 minutes)

9:45 **The challenge of a new ethics for indigenous peoples**

Joyce Tan, *Dejusticia* (10 minutes)

Gustavo Vera (10 minutes)

Bishop Marcelo Sánchez Sorondo (10 minutes)

Fermín Chimatari Tayori (10 minutes)

Ali'i Nui Aleka (10 minutes)

Joan Carling (10 minutes)

10:45 General discussion

11:00 Break

11:30 **The challenge of a new ethics for indigenous peoples (cont'd)**

Cardinal John Onaiyekan (10 minutes)

Shaykh Hamza Yusuf (10 minutes)

Bill Vendley (10 minutes)

Melissa Nelson (10 minutes)

Fr. Fabio Baggio (10 minutes)

Fr. Antonio Spadaro (10 minutes)

12:30 General discussion

13:00 Lunch at Casina Pio IV

15:00 **The challenge of a new ethics for indigenous peoples (cont'd)**

Virgilio Viana (10 minutes)

Bob Boisture (10 minutes)

Scott Appleby (10 minutes)

Fr. Dan Groody (10 minutes)

Jeffrey Sachs (10 minutes)

15:50 General discussion

16:30 Break

17:00 **Presentation and discussion of draft statement**

18:30 Dinner at Casina Pio IV

List of Participants

Ms. Risten Turi Aleksandersen | *General Secretary, Sami Church Council*
Dr. Anthony Annett | *IMF, UN SDSN and Religions for Peace*
Dean Robert Scott Appleby | *Keogh School of Global Affairs, Notre Dame University*
Mr. Sharif Azami | *Program Officer, The John E. Fetzer Institute*
Fr. Fabio Baggio | *Undersecretary, Section for Refugees and Migrants, Dicastery for Promoting Integral Human Development*
Card. Lorenzo Baldisseri | *Secretary General of the Synod of Bishops*
Mr. Marivelton Barroso | *Presidente, Federação das Organizações Indígenas do Rio Negro – FOIRN*
Dr. Alíria Bilcalho Noronha | *Executive Director, Amazonia Soluções para a Sustentabilidade*
Mr. Robert Boisture | *The John E. Fetzer Institute*
Ms. Joan Carling | *Secretary-General, Asia Indigenous Peoples Pact*
Mr. Fermín Chimatari Tayori | *President, ANECAP*
Ms. Maria Auxiliadora Cordeiro da Silva | *FAS Indigenous Peoples Coordinator*
Dr. Antonella Cordone | *Senior Technical Specialist Indigenous Peoples and Tribal Issues Environment, Climate, Gender and Social Inclusion Division Strategy and Knowledge Department International Fund for Agricultural Development (IFAD)*
Mr. Elcio Severino “Toya” da Silva Machineri | *Representante Indígena na Comissão Nacional para REEDD+, Comitê Orientador, Coordenação das Organizações Indígenas da Amazônia Brasileira – COLAB*
Ms. Vanessa Fajans-Turner | *UN SDSN / Move Humanity*
Mr. André Fernando Baniwa | *President, Organização Indígena da Bacia do Içana – OIBI*
Prof. Ram Fishman | *Assistant Professor of Public Policy, Tel Aviv University*
Mr. Ali’i Nui Aleka Gonsalves Aipoalani | *Polynesian Kingdom of Atooi, Hawaiian Kingdom*
Fr. Daniel Groody | *Professor, University of Notre Dame*
Ms. Jennifer Gross | *Foundation Leader, philanthropic donor to Ethics in Action*
Ms. Sônia Bone Guajajara | *Articulação dos Povos Indígenas do Brasil – APIB*
Shaykh Hamza Yusuf Hanson | *President, Zaytuna College, Berkeley, Vice-President, Global Forum for Promoting Peace*
Prof. Uzma Husaini | *Instructor, Zaytuna College*
Mr. Juan Carlos Jintiach Arcos | *Aesor, Coordenação das Organizações Indígenas da Bacia Amazônica (COICA)*

Ms. Lisa Kristine | *Humanitarian Photographer and Founder, Human Thread Foundation*
Ms. Valerie Nash | *Religions for Peace*
Dr. Melissa Nelson | *Associate Professor of American Indian Studies, San Francisco State University*
Card. John Onaiyekan | *Archdiocese of Abuja, Nigeria*
Ms. Sharon Paculor | *Earth Institute, Columbia University*
Grand-Father Dominique Rankin | *Algonquin Hereditary Chief and Medicine Man; Co-Founder of the Kina8at Organization*
Card. Oscar Rodríguez Maradiaga | *Archbishop of Tegucigalpa*
Prof. Jeffrey Sachs | *Professor, Special Advisor to UN Secretary General*
Dr. Sonia Sachs | *Health Director, Center for Sustainable Development*
Ms. Hannah Sachs | *Dejusticia*
H.E. Msgr. Marcelo Sánchez Sorondo | *Pontifical Academy of Sciences*
Mr. Djaffar Shalchi | *Founder / CEO / Chair of the Board, Human Act, Copenhagen, Denmark*
Dr. Ted Smith | *Co-Chair, Institute for Healthy Air, Water and Soil*
Ms. Francinara Soares Martins | *Coordenadora Geral, Coordenação das Organizações Indígenas da Amazônia Brasileira – COIAB*
Ms. Miriam Soledad Sotelo | *Pueblo Guaraní – Comunidad Yahavere de los Esteros del Iberá*
Fr. Antonio Spadaro | *Editor in Chief, La Civiltà Cattolica*
Ms. Joyce Tan | *Dejusticia*
Grand-Mother Marie-Josée Tardif | *Kina8at Organization*
Ms. Teresa Tripailaf | *Pueblo Mapuche*
Mr. Eusebio Tiburcio Tuki Tepano | *Ali'i of Rapa Nui*
Dr. William F. Vendley | *Secretary General, Religions for Peace*
Hon. Gustavo Vera | *Former MP of the City of Buenos Aires and schoolteacher*
Prof. Virgilio Viana | *Amazonas Sustentavel Foundation*
Prof. Dan Wagner | *UNESCO Chair in Learning and Literacy, Professor of Education, and Director, UNESCO Chair in Learning and Literacy*
Fr. Augusto Zampini Davies | *Theologian at Dicastery for Promoting Integral Human Development*

Memorandum

27th June 2018

- **8.30 AM:** A Vatican shuttle bus (SCV-plated) will pick up guests at the top of Borgo Pio on the corner with Via del Mascherino and drop them off at the Casina Pio IV in the Vatican, where the workshop will be held.
- **9:00 PM:** A Vatican shuttle bus will pick up guests from the Casina Pio IV after dinner and drop them off in Via del Mascherino at the corner of Borgo Pio.

28th June 2018

- **8.30 AM:** A Vatican shuttle bus (SCV-plated) will pick up guests at the top of Borgo Pio on the corner with Via del Mascherino and drop them off at the Casina Pio IV in the Vatican, where the workshop will be held.
- **8:00 PM:** A Vatican shuttle bus will pick up guests from the Casina Pio IV after dinner and drop them off in Via del Mascherino at the corner of Borgo Pio.

Wi-Fi network: **WLAN_PADS (WPA2)**
 Password: **!!WIFI_2017_PADS!!**

Memorándum

27 de junio de 2018

- **8.30 AM:** una camioneta del Vaticano (patente/matricula SCV) recogerá a los participantes en Borgo Pio esquina Via del Mascherino y los dejará en la Casina Pio IV en el Vaticano, donde se llevará a cabo el taller.
- **9:00 PM:** Una camioneta del Vaticano recogerá a los participantes de la Casina Pio IV después de la cena y los dejará en Via del Mascherino, esquina Borgo Pio.

28 de junio de 2018

- **8.30 AM:** una camioneta del Vaticano (patente/matricula SCV) recogerá a los participantes en Borgo Pio esquina Via del Mascherino y los dejará en la Casina Pio IV en el Vaticano, donde se llevará a cabo el taller.
- **8:00 PM:** Una camioneta del Vaticano recogerá a los participantes de la Casina Pio IV después de la cena y los dejará en Via del Mascherino, esquina Borgo Pio.

Casina Pio IV

Perugino Gate

Domus Sanctae Marthae

Sant'Uffizio Gate

Sant'Anna Gate

Shuttle bus Meeting Point

The Pontifical Academy of Sciences
 Casina Pio IV
 00120 – Vatican City
 Tel. +39 06 698 814 41
 pas@pas.va
 www.pas.va
 www.endslavery.va

 @casinapioIV @nonservos

 Instagram.com/nonservos

 facebook.com/nonservos