[image: image1.jpg]¢ N\ United Nations
‘\i\& %Y Human Rights

OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

OPEN-ENDED CONSULTATION ON THE RELATIONSHIP BETWEEN

CLIMATE CHANGE AND HUMAN RIGHTS

Geneva, 22 October 2008, Palais des Nations, Room XII

SUMMARY OF DISCUSSIONS
INTRODUCTION
1. The Office of the High Commissioner for Human Rights (OHCHR) held an open-ended consultation meeting on the relationship between climate change and human rights on 22 October 2008, in Geneva, Switzerland. The meeting forms part of the consultative process which is guiding the preparation of the OHCHR study mandated by the Human Rights Council in its resolution 7/23 on “Human rights and climate change”.

2. In that resolution, the Human Rights Council decided “to request the Office of the United Nations High Commissioner for Human Rights, in consultation with and taking into account the views of States, other relevant international organizations and intergovernmental bodies, including the Intergovernmental Panel on Climate Change, the secretariat of the United Nations Framework Convention on Climate Change and other stakeholders, to conduct, within existing resources, a detailed analytical study of the relationship between climate change and human rights, to be submitted to the Council prior to its tenth session” (OP 1).
3. The study will be considered by the Council at its tenth session in March 2009 and, together with a summary of the debate held during that session, it will be made available to the Conference of Parties to the United Nations Framework Convention on Climate Change for its consideration.

4. The meeting was divided into two main sessions. The morning session focused on the human rights implications of climate change and on the international dimension of the climate change challenge. The afternoon session focused on vulnerability assessment and human rights in the context of climate change and on the value the human rights perspective could bring to a new international framework to deal with climate change under the United Nations Framework Convention on Climate Change. In both sessions, to facilitate discussions, panelists made introductory remarks.

5. This informal summary does not give a full record of the meeting but seeks to reflect some main points and themes discussed. The summary groups the discussions under specific themes, and, with the exception of the panelists, it does not attribute ideas and comments to specific participants.
6. The programme of work of the consultation and the list of participants are included in annexes 1 and 2 to the present summary.

OPENING SESSION

7. Mr. Ibrahim Wani, Director a.i., Research and Right to Development Division, OHCHR, opened the meeting by emphasizing its importance in the consultative process in preparation of the study on the relationship between climate change and human rights mandated by the Human Rights Council. He noted that the global consensus on the nature, causes and consequences of climate change provided a solid basis for urgent action to address climate change and its negative effects on human lives. He underlined that, as the human and social impacts of climate change are becoming increasingly evident, international human rights norms and standards provide an important perspective to assessing and understanding the human dimension of climate change. Importantly, the human rights perspective shifts the focus to individuals and to the effect of climate change on their lives, it compels us to look at the people whose lives are most adversely affected, and urges governments to act together and to integrate their human rights obligations into policies and programs to deal with climate change.
8. Mr. Wani noted that the Human Rights Council and the OHCHR were not alone in drawing attention to the human rights implications of climate change, making reference to recommendations and initiatives of the United Nations Permanent Forum on Indigenous Issues, the Organization of American States, special procedures of the Human Rights Council, and an increasing volume of studies and reports. Finally, he reminded participants that the OHCHR study would be made available to the Conference of Parties to the United Nations Framework Convention on Climate Change (UNFCCC). With international climate change negotiations being at a critical juncture, he encouraged participants to bear this context in mind and to consider how the concern for human rights could be taken into account in those negotiations.

9. The chairperson, Ms. Maarit Kohonen, Coordinator, Human Rights, Economic and Social Issues Unit, OHCHR, before introducing the first session, encouraged participants to try to identify and reflect in the discussions the key messages they would like to see reflected in the OHCHR study.

SESSION 1: THE IMPLICATIONS OF CLIMATE CHANGE FOR HUMAN RIGHTS

10. Mr. Stephen Humphreys, Research Director at the International Council on Human Rights Policy, started his presentation on “mapping the human rights implications of climate change” by making the points that:

   
Human rights are not only relevant to climate change impacts, but also to policies and measures of climate change mitigation and adaptation;
   
Human rights law cannot easily address climate change harms given the complex, transnational causal relationships and diffuse set of actors involved;
   
Nevertheless, the international legal regimes regarding climate change and human rights are mutually reinforcing;
   
Human rights provide a language of consensus about justice that may be valuable when hard choices and compromises must be made, as is the case in treating the problem of climate change.

11. Mr. Humphreys then highlighted four reasons why human rights are important in the context of climate change, stating that human rights:

   
Add urgency for action against climate change by focusing on the impacts on human persons;
   
Help translate ethical and moral obligations into legal ones;
   
Focus on accountability (including scrutiny of the private sector) which needs to be a central feature in a future climate change regime;
   
Help guide climate change policies, including by providing thresholds in the form of levels of protection of human rights regarded as minimum acceptable outcomes.

12. Mr. Humphreys pointed to four policy areas where attention to human rights would prove particularly fruitful. First, in the area of adaptation, a human rights focus could help mobilize international funding, which was sorely lacking, while also guiding the use and prioritization of such funding. A human rights lens would help not only to identify priority vulnerable populations, but also in assessing the institutional and resource environment within which future threats and policies will be met.
13. Second, in the area of mitigation, the UNFCCC states that greenhouse gas emissions must be stabilized to avoid dangerous anthropogenic interference with the climate system. The level at which global warming becomes “dangerous” is not yet determined, but any given scenario must consider the human rights consequences on the specific populations who will be affected, and factor those consequences in.
14. Third, in the context of REDD (Reduced Emissions from Deforestation and Degradation) policies, a human rights perspective draws attention to the need for safeguards against possible impacts, including on indigenous peoples, as a consequence of competition for control over forest resources.
15. Fourth, in the area of technology transfer, now a central plank of the nascent climate regime, identifying human rights problems can serve to prioritize the kinds of technologies that need to be transferred, as well as providing a legal and rhetorical tool for surmounting possible barriers to achieving their transfer.
16. Ms. Francoise Hampson, Professor of law at the University of Essex, made a presentation on “human rights law, climate change and the question of disappearing territories”. She noted that climate change has a range of direct, indirect and secondary indirect effects which have implications for human rights. In addition, there was a need to consider the human rights implications of measures taken by States to address the impacts of climate change. At the same time, meteorological events (such as floods and hurricanes) are not new and there was an issue of how to distinguish climate change related events from normal meteorological events. In that regard, she cautioned that the current focus on climate change might not reduce the attention given to those people affected by general non-climate change related trends. Moreover, making a distinction between human rights law (which is litigated before judicial bodies) and human rights policy, she noted that an emphasis on human rights policy concerns would seem more relevant for affected populations in the context of climate change.
17. With regard to the question of sinking island States, she pointed out how this gave rise to a variety of legal questions apart from human rights issues (for example, maritime issues, succession law, security issues). Moreover, when looking at the human rights implication of climate change, the displacement of populations from States which would completely disappear was just one among many issues related to climate change. In her view, human rights law was not very well suited to address the problems facing populations of sinking island States, as the cause of the problem was located outside the State concerned. At the same time, the affected populations would not qualify as refugees under international law. Hence, a question was whether there was a need for new international law. Ms. Hampson did not think that new law was the most appropriate way forward, mainly because new law would take a long time to negotiate and would only offer a bottom-line level of protection. Instead, it would seem more promising to examine existing law and find long term policy solutions to address the long-term problems of climate change ahead of time. History had taught us the many things that can go wrong if the issue of displaced communities is handled wrongly. The world now had a chance to get it right this time and make sure these peoples are not let down. However, it would require a holistic approach, based on consultations with the affected communities, addressing their rights and livelihood concerns.
18. Ms. Andrea Carmen, Executive Director of the International Indian Treaty Council, started her presentation on “climate change, human rights and indigenous peoples” by noting that from an indigenous perspective it is impossible to separate human rights (individual and collective) from the protection of the earth and natural environment. She noted that the right to food is an example of a human right currently threatened by climate change, which is a critical and growing threat to the human rights of all peoples. Ms. Carmen explained that the right to food is a collective and cross-cutting right for indigenous peoples, and encompasses rights to land and territories, health, subsistence, treaties, economic development and cultural rights among others. She stressed that many human rights related to the enjoyment of the right to food are affirmed in the UN Declaration on the Rights of Indigenous Peoples as well as other international norms and standards.
19. Ms. Carmen highlighted that climate change impacts on the right to food are already real for indigenous peoples around the world, illustrating this point with examples from the report “Climate Change an Overview” (November 2007) prepared by the secretariat of the UN Permanent Forum on Indigenous Issues. In the Philippines, indigenous peoples face growing problems to find irrigation for rice paddies and other crops. In Africa, food security and water scarcity were major issues for indigenous peoples residing in the deserts, and causing conflicts. In South America, droughts and fires in the Amazon region affect the livelihoods of the indigenous peoples, while indigenous peoples in the Andean region are forced to farm at higher altitudes to grow their staple crops. The Arctic is experiencing some of the most rapid and severe climate change on earth with severe impacts on indigenous peoples’ livelihood and subsistence food resources. In Alaska, houses are falling into the sea and communities are forced to move. In Saami regions in Finland, Norway and Sweden reindeer populations are diminishing as their feeding areas are affected, impacting traditional livelihoods. Some Pacific islands are sinking, and on Tuvalu, rising salt water is affecting ground water and local crops. In North America, springs and lakes are disappearing, and even small increases in river and sea temperatures are already causing major declines in salmon in British Columbia Canada, which is a basic food source also essential for cultural traditions and ceremonies. In all these cases, threats to subsistence livelihoods are closely related to threats to the cultural and social identity of Indigenous Peoples.
20. Ms. Carmen noted that the three market-based “flexible mechanisms” promoted in the Kyoto Protocols: Emissions Trading, Joint Implementation (JI), and Clean Development Mechanism (CDM) do not address the primary cause of global warming: the transfer of fossil fuels from underground to the air. Moreover, many indigenous peoples have stated that the implementation of these mechanisms in their territories, most often without their free prior and informed consent, also causes human rights violations. These include forced relocations, undermining of local economies and introduction of environmental contaminants such as pesticides and genetically modified crops. Finally, she underlined that indigenous peoples in many areas are applying local traditional knowledge, such as use of traditional seeds which are resilient in varying climate conditions, to adapt to climate change, and many are also working to prevent additional fossil fuel extraction in their territories.

21. Mr. Martin Frick, Deputy CEO/Director of the Global Humanitarian Forum, made a presentation addressing “climate justice”, focusing on one specific aspect, namely the speed in which climate change is happening. When negotiations started, climate change was perceived as a future threat. In the meanwhile, the speed of climate change increased far exceeding former expectations. It was becoming increasingly clear that human beings are affected and that climate change has a human face. There was a need to raise awareness about this aspect to change the worldwide perception of climate change, showing that it is already affecting human lives. He stressed that climate change is set to disproportionately hit indigenous populations as well as the poorest population groups, in both rich and poor countries, who are already struggling for survival and lack the means and capacity to cope with the effects.
22. Addressing the issue of the role of human rights mechanisms to address climate change-related problems, he noted that climate change was a new phenomenon which had not been taken into account in the development of existing human rights instruments. From a human rights perspective, one of the biggest problems is that the host country is not responsible for climate change. However, human rights are still relevant to address the adverse impacts of climate change. In particular, he highlighted the importance of procedural rights. In the context of international climate change negotiations within the UNFCCC, people had a right to ask their government to fully participate in these negotiations to ensure that assistance is provided to poor countries to strengthen their capacity to adapt. Equally, at the national level, Governments have to listen to everyone, including marginalized and vulnerable groups, when designing policies and measures to address climate change impacts. Mr. Frick concluded by underlining that the OHCHR study could be a powerful instrument to give climate change a human face and add urgency to the need for a strong outcome at the Conference of Parties to the UNFCCC in Copenhagen in 2009.
23. Mr. John H. Knox, Senior Adviser at the Center for International Environmental Law and Professor of law at Wake Forest University, started his presentation on “climate change as a global threat to human rights” by highlighting that climate change, if not abated, would eventually harm the human rights of virtually everyone on Earth. Those who would suffer the most are the inhabitants of the countries and regions most vulnerable to climate change, who are already beginning to experience adverse effects. He referred to the Maldives’ submission to the OHCHR study which sets out the harmful effects climate change is already having and the disastrous consequences for the Maldivians’ human rights if it is not mitigated. Rising waters would threaten, reduce, and eventually destroy their rights to life, property, health, an adequate standard of living, and eventually, as they lose their country, their collective right to self-determination. Coastal areas of many states would experience similar effects. And if climate change was not abated, eventually the inhabitants of states across the globe will suffer harm to their entire range of human rights, including in particular their rights to life, health, food, water, and housing.

24. Mr. Knox stated that human rights law requires the Maldives and states like it do all they can to protect the inhabitants of their territory. However, in the face of climate change, national action would not be enough to avoid harm to human rights. In that regard, human rights law recognized that it is not always sufficient for a State to safeguard the rights only of those within its own territory. Most importantly, human rights placed a duty on States to cooperate. A duty enshrined in the United Nations Charter, the International Covenant on Economic, Social and Cultural Rights and other human rights instruments. International cooperation was crucially important as is the only practical way that the global threat to human rights posed by climate change could effectively be addressed. Moreover, human rights law sets a standard that international climate change negotiation must meet. An agreement must provide both for the reduction of greenhouse gases to levels that will not interfere with human rights and for assistance to adapt to changes that cannot be avoided, which would otherwise harm human rights.
DISCUSSION
Implications of climate change on human rights
25. There was widespread agreement among the participants that climate change has a serious impact on the enjoyment of a wide range of human rights (including the rights to life, to health, to housing, to food, to self-determination, to take part in cultural life). Various country specific examples were given to illustrate how climate change is threatening and impacting on human rights. It was pointed out that rising sea-levels were projected to result in the large-scale displacement of people and also threatened the territorial existence of small-Island States. In other parts of the word, people would be displaced as a consequence of droughts and desertification. Equally, increasing water stress was seen already to fuel conflict in some countries.

26. Participants pointed out that although climate change will affect all countries it will place a disproportional burden on the poorest countries and within these countries on those individuals and groups who are already amongst the most vulnerable, such as women, children, the elderly and the poorest of the poor. Moreover, indigenous peoples living in some of the world’s most fragile ecosystem were particularly vulnerable to the impacts of climate change.
27. Participants further noted that adaptation and mitigation measures against climate change could also have human rights implications. In this context, the hope was expressed that the study OHCHR is conducting may provide guidance as to how the protection of human rights should inform efforts to address climate change.

Displacement caused by climate change

28. With regard to displacement caused by climate change, it was pointed out that the Inter-Agency Standing Committee (IASC) has been considering the issue of climate change induced displacement. The Office of the UN High Commissioner for Refugees (UNHCR) and other United Nations agencies advised against using the terms “climate refugee” or “environmental refugee” to describe cross-border population movements associated with the effects of climate change which would fall outside the 1951 Refugee Convention. In the case of such cross-border movements more discussion and reflection was needed to address the legal and operational gaps. It was also noted that most displacement caused by climate change would in all probability be internal within countries. In cases where such displacement would be considered forced, affected persons would fall under the scope of the Guiding Principles on Internally Displaced Persons (IDPs).
International dimensions and the relevance of human rights law

29. Another issue raised during the discussion was the extent to which human rights law is well suited to deal with climate change. In this regard, several participants pointed to limitations of human rights law in addressing harms caused by climate change. In particular, in view of the complex transnational causal relationships and the fact that a specific State would normally not be directly responsible for climate change-related harms suffered within its territory. However, as several participants pointed out, this limitation did not mean that human rights standards and principles were not relevant to climate change.
30. With regard to the question whether there was a need to develop new international human rights standards to address the human rights impact of climate change, participants were of the general view that the challenges posed by climate change could be address through the existing international human rights framework.

31. Several participants agreed that under international human rights law States are obliged to cooperate to address the adverse impacts of climate change. While each State had an obligation to protect human rights within their territories, the global and trans-boundary nature of climate change made international cooperation indispensable to address the impacts of climate change.

32. One participant expressed the view that a human rights approach to climate change was impractical and that climate change can be more appropriately addressed through traditional systems of international cooperation and international mechanisms for addressing this problem, including through the UNFCCC. Climate change was seen as a highly complex environmental issue and a global phenomenon where impacts of climate change are caused by a diffuse set of actors over a long period of time. Human rights were meant to provide remedies to specific victims of human rights violations. This required identifiable violations as well as identifiable harms and perpetrators, and the human rights system was therefore ill-equipped to address climate change.

33. Other participants expressed the view that even if the human rights law had its limitations in addressing the complex phenomenon of climate change-related harms it was still important to consider the human rights implications of those harms and to ensure that human rights were protected while addressing climate change. One participant highlighted that the human impact and human rights implications of climate change should be the starting point and central concern in measures taken to deal with climate change. Moreover, it was pointed out that a human rights approach to policies and measures to address climate change is not the same as human rights litigation.
SESSION 2: VULNERABILITY ASSESSMENT AND HUMAN RIGHTS IN THE CONTEXT OF CLIMATE CHANGE

34. Ms. Renate Christ, Secretary of the Intergovernmental Panel on Climate Change (IPCC), started her presentation on “assessment of vulnerability to climate change and human rights” by noting that the IPCC has been set up in 1988 to assess the risks related to climate change. The scope of IPCC assessments had expanded over the last few years to address also the social impact, but literature in this area remained limited. She was pleased that climate change was now being addressed from the human and human rights perspectives.

35. The Fourth Assessment Report (2007) of the IPCC established that most of the global warming is very likely (odds 9 out of 10) caused by anthropogenic greenhouse gases (GHG). The highest per capita emissions came from the USA and Canada and the lowest from Africa and South Asia. The global distribution of climate change impact was very uneven. In case of a 2 degrees Celsius global rise in temperatures, local increases in some parts of the world would be several degrees higher. In higher latitudes, food production is projected to increase slightly with a 1-3 degrees Celsius rise in local mean temperature, whereas in lower latitudes food production would decrease with a 1-2 degrees Celsius increase in local mean temperatures. Those countries in the weakest economic position were often the most vulnerable to climate change and, within all countries, there was a greater vulnerability of specific groups such as the poor and elderly.

36. The projected impacts of climate change had implications for human rights relevant factors. Africa would be heavily impacted including through increasing droughts affecting access to food and water. Reduced water from glaciers and snow covers would affect one sixth of the world population currently living in glacier and snowmelt-fed river basins. An increase in heavy precipitation events would augment flood risks. With regard to human settlements, people living in riverine and coastal areas were particularly at risk. Climate change would also affect the health status of millions of people, including increases in malnutrition, increased deaths, diseases and injury due to extreme weather events, and increased burden of diarrhoeal, cardio-respiratory, and some infectious diseases.

37. The analytical tools to assess vulnerability had been broadened to include social vulnerability but that literature in this area remained limited. Pointing to the way forward, Ms. Christ stressed the importance of identifying vulnerable areas and communities, identifying the driving forces that enhance or reduce vulnerability, developing adaptation plans using local coping capacity, analyzing synergies and trade-offs of adaptation and mitigation measures on a case by case basis, assessing attribution of damages and of avoided damages, and addressing the question of insurance.

38. Mr. Festus Luboyera, Programme Officer, Secretariat of the United Nations Framework Convention on Climate Change (UNFCCC) started by underlining the key challenge of making sure that ongoing discussions related to international climate change negotiations lead to concrete action on the ground. He noted the almost universal membership (192 parties) of the UNFCCC and stressed the importance of the principle of common but differentiated responsibilities under the UNFCCC which requires developed countries to take the lead in addressing climate change. He then highlighted some of the key commitments Parties have undertaken under the UNFCCC. All Parties shall:
· “Cooperate in preparing for adaptation to the impacts of climate change; develop and elaborate appropriate and integrated plans for coastal zone management, water resources and agriculture, and for the protection and rehabilitation of areas, particularly in Africa, affected by drought and desertification, as well as floods” (Article 4.1 (e));
· “Take climate change considerations into account, to the extent feasible, in their relevant social, economic and environmental policies and actions, and employ appropriate methods, for example impact assessments, formulated and determined nationally, with a view to minimizing adverse effects on the economy, on public health and on the quality of the environment, of projects or measures undertaken by them to mitigate or adapt to climate change” (Article 4.1 (f));
· “[T]ake full account of the specific needs and special situations of the least developed countries in their actions with regard to funding and transfer of technology” (Article 4.9).

39. Moreover, the developed country Parties shall:

· “[A]ssist the developing country Parties that are particularly vulnerable to the adverse effects of climate change in meeting costs of adaptation to those adverse effects” (Article 4.4).
40. All Parties to the UNFCCC have to report on their efforts to address climate change and the UNFCCC secretariat supports countries in preparing these reports and to present their contents to the Conference of States Parties.
41. The fact that adverse impacts of climate change are now unavoidable and developing countries will be most affected underlined the urgency for strong international support for adaptation. Mr. Luboyera referred to the Buenos Aires Programme of Work on adaptation (2004) and the Nairobi Work Programme (2006) as examples of efforts, through the climate change process, to assist countries to highlight their needs and concerns relating to climate change impacts, vulnerability and adaptation. He also referred to assistance provided to least-developed countries to develop National Adaptation Programmes of Action (NAPAs) for assessment of urgent and immediate adaptation needs. He then explained that discussions on adaptation under the Bali Action Plan are looking at four areas: (1) national planning and adaptation, (2) enhancing knowledge sharing, (3) institutional framework, (4) streamlining and scaling up financial and technical support. He underscored the problem of lacking funding for adaptation and the need for a mechanism which would ensure adequate financial and technical support for adaptation by developing countries. He also underlined that the Copenhagen climate conference in 2009 needs to ensure that all stakeholders participate in the development of adaptation policies and green economic growth.
42. Ms. Kimberley Gamble-Payne, Special Advisor, United Nations Children’s Fund (UNICEF), made a presentation assessing the impact of climate change on children. She started by highlighting that from a child rights perspective it is important to keep in mind that the provisions of the Convention on the Rights of the Child (CRC) are non-derogable. Accordingly, no matter how severely climate change may impact on their environment, States have an obligation to ensure that the rights of children are fully respected. She went on to make three observations:

43. Children are central to the discussion of climate change. She underlined that climate change impacts make it more difficult to achieve the Millennium Development Goal (MDG) related to child survival. The main killers of children – malaria and malnutrition – are more difficult to combat in areas affected by climate change. Child development is affected by internal displacement of families and migration due to loss of livelihoods. Because teachers and social service providers are among those migrating and being displaced, the protective environment is worsening, resulting in loss of capacity to protect children from child labor, trafficking and other forms of exploitation. Information of how climate change affects vulnerable populations such as women and children was just starting to be collected and there was a need for more research in this area. In countries at highest risk of the adverse impact of climate change, children constitute substantial groups of the population (e.g. 42% in Bangladesh, 51% in Nigeria, 57% in Uganda). Women, as the principle care-givers and domestic natural resource managers, are particular at risk because of their direct reliance on the ecosystem for much of their productive and household activities.
44. Existing and emerging vulnerabilities of children to climate change: Undernutrition is the underlying cause of at least 3.5 million deaths annually. This and other data illustrate that the rights to life, to food, to health, to water and to adequate housing are currently unfulfilled. Climate change is providing additional challenges to rights fulfillment. For example, droughts are likely to increase the number of malnourished children, as was the case in Ethiopia where prolonged droughts in 2005 resulted in additional two million malnourished children. Children and women were disproportionately hit by natural disasters, the number of which had doubled over the last two decades. Looking at the broad ramifications of four main manifestations of climate change (sea level rise, heavy precipitation, temperature increase, extreme weather events), she illustrated the complex pathways of cause and effect and far reaching linkages between climate change and child welfare.
45. Role and responsibility of children and young people in relation to mitigating the impact of climate change: Under the Convention on the Rights of the Child, children were not only being affected by changes in their environment, but also had the right to be informed about factors that impact their environment. Under the provisions related to child participation in decisions affecting them, children were recognized as having the possibility to play a role in mitigating the impacts of climate change on their lives. UNICEF was engaging in efforts to work with local people and with States to reduce vulnerabilities and disaster risk. The disastrous impacts on vulnerable populations from climate change impacts were largely reflections of social inequalities and a failure to protect basic rights. She noted that it would be important for the OHCHR study to acknowledge that children and young people are also key actors in taking responsibility for the environment and for the promotion of respect for human rights of vulnerable populations.

46. Mr. Edward Cameron, Consultant, World Bank, Social Development Department, made four main observations in his presentation on “the social dimensions of climate change“.
47. Climate change poses an additional threat on an already stressed system. Mr. Cameron highlighted that climate change is a symptom of a wider problem and cannot be viewed solely in environmental terms. There was a need for a holistic view on climate change which included the human perspective. The World Bank was concerned about how climate change affects development and progress towards the MDGs. What was clear was that climate change exacerbates existing problems of those who already suffer from lack of access to water and living in natural disaster prone areas. Climate change also exposed new vulnerabilities, such as in the southern Caribbean where countries were not hit by hurricanes in the past, but are now.

48. Climate Change disproportionately affects the vulnerable. The countries most at risk from climate change were not the biggest GHG emitters. Moreover, it was not only countries which are vulnerable, but also populations: indigenous peoples, the poor (regardless of the country), minorities, women and children. At the same time, women were also important agents of change when addressing adaptation measures. Underlying causes for vulnerability included factors such as reliance on ecosystems, dependence on food production and limited coping capacity (including in terms of human, financial, technological and governance/institutional capacity).

49. The World Bank’s portfolio. The World Bank is a focal point for financing on climate change and had become a major lender on renewable energy and energy efficiency as well as a pioneer in the carbon market and a facilitator of energy sector reforms. Recent initiatives included the new Strategic Framework on Development and Climate Change and the new Climate Investment Funds (CIF) (with donor pledges of USD 6 billion) consisting of a clean technology fund (to facilitate the transfer of low-carbon technologies) and a strategic climate fund (focusing on enhancing climate resilience of vulnerable nations). The Social Development Department at the World Bank concentrated on vulnerable populations, aiming to empower poor and marginalized women and men through a process of transforming institutions for greater inclusion, cohesion and accountability. The recent Social Dimensions of Climate Change Programme of the World Bank promoted socially inclusive climate-resilient policies with a focus on social justice and good governance. One specific project was looking into how human rights can inform policies addressing climate change.

50. The road ahead. Mr. Cameron stressed the importance of: mitigating the unmanageable and adapting to the unavoidable, scaling up financing, developing a holistic and human understanding of climate change, identifying and targeting the most vulnerable, and giving priority to reduction of key vulnerabilities.
51. Mr. Yves Lador, Permanent Representative to the UN in Geneva of Earthjustice, made his presentation on “human rights and climate change: the challenges of the Copenhagen process” by raising three challenges.
52. The issue of globality represents a new challenge to the international relations system. In face of a series of specific crises. Mr. Lador stated that the existing international system is far from delivering what is needed. Climate change is in some cases undermining State sovereignty as States such as the Maldives, Vanuatu or Tuvalu are not able to protect the integrity of their territories from such threats. There was a need for new thinking and innovation.
53. Coherence of the international legal framework: In the context of climate change the issue of responsibility of States had to be looked at more carefully and there was a need to develop methods for human rights impact assessments. The IPCC was an inventive model to disseminate the insights of science and, in the area of climate change, access to information was crucial. Many communities do not understand why they are impacted and therefore cannot react.
54. Implementation of existing obligations: There was a need to focus on the duties and obligations of States. States have a responsibility to meet their human rights obligations and also to control and regulate the actions of the private sector. In particular, States have the duty to: refrain from interfering with people’s enjoyments of human rights, prevent human rights violations by third parties, provide access to effective remedies in the event that rights are violated, guarantee a core minimum of human rights fulfilment, take action towards the full realization of rights, and cooperate internationally to achieve these ends.
55. Mr. Lador then highlighted some of the challenges faced regarding international climate change negotiations and their expected outcome at the 2009 climate conference in Copenhagen:

· Ensuring mitigation is consistent with the duty to avoid interfering with the enjoyment of human rights and, as a minimum, avoid global warming exceeding 2 degrees Celsius;
· Ensuring that the human rights framework provides states with guidance in their effort to mitigate the human rights impacts of climate change and to provide adaptation assistance;
· Focus on vulnerability to ensure that mitigation and adaptation policies do not impact on the human rights of the most vulnerable;
· Ensuring the participation of the most affected populations by giving them a voice in setting mitigation targets and policies;
· Ensuring accountability by reporting publicly on results in implementing mitigation targets and policies.

DISCUSSION
Urgency for action

56. Several participants stressed the urgency to address the impacts of climate change. It was highlighted that it is imperative to act immediately in a sustainable manner. The worst effects of climate change could still be avoided and a fast response would reduce costs in the future.

The need for a holistic approach

57. Regarding measures to address climate change, participants underlined the importance of a holistic approach where climate change is seen in its overall context and impacts on human rights taken into account. It was stressed that coherent action was needed among all actors, including the UNFCCC and the international financial institutions. Equally, participants highlighted the importance of addressing the responsibility of non-state actors.

Relevance of human rights

58. Several participants underlined that existing human rights law obliges States to address climate change in an appropriate manner, irrespective of the difficulties arising from its extraterritorial aspects. One participant noted that there was need for redress mechanisms to enhance accountability. Another participant suggested that a “human rights informed approach” might be more promising than a “rights-based approach”. The former approach would more clearly acknowledge the primacy of the ongoing environmental negotiations on climate change, but would also acknowledge that human rights has a complementary role to play by informing and helping to guide climate change policy. The human rights community could take practical and useful steps to support the UNFCCC process, including by providing information on what a 2 degree, 3 degree, or 4 degree rise in global temperatures would mean in practice for vulnerable people and communities around the world; or developing practical guidelines for promoting and protecting human rights while designing and implementing climate change mitigation and adaptation strategies.
59. One participant emphasized that while human rights discourse has a lot to offer, it also has limitations, notably in the area of enforcement. Despite the existence of the right to food, there were still hundreds of millions of people being denied this right. Another participant also pointed out that establishing human rights thresholds did not guarantee that those thresholds would be met in practice. It was also suggested that the right to development could be a useful starting point because it put human rights into an appropriate development framework.
Participation

60. Participants highlighted that public participation is crucial to ensure that people understand the issue and are given the means to act. In this context, one participant underscored that indigenous people are faced with difficulties in participating in global negotiations on climate change matters. Under the Declaration of the Rights of Indigenous Peoples and ILO Convention No. 169 there is a right to free, prior and informed consent and participation of indigenous people should be ensured in accordance with these instruments. Another participant highlighted that the right to participation prescribes that people who want or need to participate are given the means to do so. This is also important in the context of children who are particularly affected and thus need to be fully engaged.

CLOSING REMARKS

61. Before closing the meeting, the Chairperson summarized some common threads running through the discussions and listed some of the recommendations which had been made in the course of the day.
Common threads

· Climate change has a range of direct and indirect implications for the enjoyment of human rights;
· The effects of climate change are already being felt, particularly by people living in high-risk areas and depending on climate sensitive resources;

· Many of the poorest countries are particularly vulnerable to climate change because of geography and a low capacity to adapt;

· Within countries, climate change will disproportionately affect those individuals, groups and communities who are already in a vulnerable situation.
· Certain groups, such as women, children, the elderly, indigenous peoples, and minorities, are often particularly vulnerable to the impacts of climate change on the enjoyment of human rights.
· There is a need to further improve our understanding of how individuals and communities are affected by climate change, including by adaptation and mitigation measures;
· The existing human rights framework and applying a human rights based approach provide guidance for policies and measures to address climate change.
Recommendations

· The post-Kyoto framework to address climate change should recognize human rights concerns;
· Further research is needed on the human rights implications of climate change;
· Human rights impact assessments should guide policies and measures to address climate change;

· Vulnerability assessments should include human rights and social dimensions to bring out issues relating to discrimination and marginalization;

· People affected by climate change should be able to participate in policy- and decision-making processes (informed participation requiring access to information);
· Effective monitoring mechanisms need to be put in place and accountability could be strengthened by human rights standards;
· The responsibility of business and non-state actors should be addressed in human rights and climate change debates.
· The Human Rights Council and High Commissioner need to continuously pay attention to human rights impacts of climate change;

· The various human rights bodies should study the climate change impact in their respective fields;

· An institutional focal point on climate change and human rights should be created within the United Nations system, for instance a special procedure mandate holder;

· The Chair of the Human Rights Council and the High Commissioner should address the Copenhagen Conference to share their views and contribute to the negotiation process;

· The Human Rights Council should discuss the results of the Copenhagen Conference in 2010.
ANNEX I

OPEN-ENDED CONSULTATION ON THE RELATIONSHIP BETWEEN

CLIMATE CHANGE AND HUMAN RIGHTS

Geneva, 22 October 2008, Palais des Nations, Room XII

PROGRAMME OF WORK

10:00-10:30
Opening session
Opening statement on behalf of OHCHR, Mr. Ibrahim Wani, Director a.i., Research and Right to Development Division

Introduction by the chairperson

Session 1: The implications of climate change for human rights

10:30-11:30
Presentations by panelists:

· Mr. Stephen Humphreys, International Council on Human Rights Policy
· Ms. Francoise Hampson, University of Essex, former member of the UN Sub-Commission on the Promotion and Protection of Human Rights
· Ms. Andrea Carmen, International Indian Treaty Council
· Mr. Martin Frick, Global Humanitarian Forum
· Mr. John Knox, Center for International Environmental Law

11:30-13:00
Discussion

13:00-15:00
Lunch break
Session 2: Vulnerability assessment and human rights in the context of climate change

15:00-16:00
Presentations by panelists:

· Ms. Renate Christ, IPCC Secretariat
· Mr. Festus Luboyera, UNFCCC Secretariat
· Ms. Kimberly Gamble-Payne, UNICEF
· Mr. Edward Cameron, World Bank
· Mr. Yves Lador, Earth Justice

16:00-18:00
Discussion and closing remarks

ANNEX II

LIST OF PARTICIPANTS
Panelists

Mr. Stephen Humphreys (International Council on Human Rights Policy), Ms. Francoise Hampson (University of Essex, Law School), Ms. Andrea Carmen (International Indian Treaty Council), Mr. Martin Frick (Global Humanitarian Forum), Mr. John H. Knox (Center for International Environmental Law - CIEL), Ms. Renate Christ (Intergovernmental Panel on Climate), Mr. Festus Luboyera (Secretariat of the United Nations Framework Convention on Climate Change), Ms. Kimberly Gamble-Payne (United Nations Children’s Fund - UNICEF), Mr. Edward Cameron (World Bank), Mr. Yves Lador (Earthjustice).

States

Algeria, Angola, Argentina, Austria, Bangladesh, Bhutan, Bosnia and Herzegovina, Canada, Chile, China, Côte d'Ivoire, Denmark, Egypt, Ethiopia, Finland, France, Germany, Haiti, Holy See, Ireland, Israel, Italy, Italy, Jamaica, Japan, Libyan Arab Jamahiriya, Maldives, Mexico, Mexico, Morocco, Netherlands, Oman, Panama, Poland, Romania, Russia, Saudi Arabia, Singapore, Sudan, Sweden, Switzerland, Uganda, Ukraine, United Kingdom of Great Britain and Northern Ireland, Uruguay, United States of America and Venezuela.

United Nations organizations

Food and Agriculture Organization of the United Nations (FAO), Secretariat of the Intergovernmental Panel Climate Change (IPCC), Office for the Coordination of Humanitarian Affairs (OCHA), United Nations Children's Fund (UNICEF), United Nations Educational, Scientific and Cultural Organization (UNESCO), United Nations Environment Programme (UNEP), Secretariat of the United Nations Framework Convention on Climate Change (UNFCCC), United Nations High Commissioner for Refugees (UNHCR), United Nations Institute for Training and Research (UNITAR), United Nations Population Fund (UNFPA), World Bank, World Food Programme (WFP) and World Health Organization (WHO).

Other inter-governmental organizations

African Union, European Union Commission, and International Organization for Migration (IOM)

Non-governmental organizations

Amnesty International (AI), Caritas Internationalis, Center for International Environmental Law (CIEL), Earthjustice, Franciscans International, Friedrich Ebert Stiftung, Friends of the Earth International (FOEI), Global Humanitarian Forum, Greenpeace International, Inside South Network, International Commission of Jurists (ICJ), International Committee of the Red Cross (ICRC), International Council on Human Rights Policy (ICHRP), International Indian Treaty Council (IITC), International Union for Conservation of Nature (IUCN), Lutheran World Federation (LWF), Norwegian Refugee Council, Oxfam International, Quaker United Nations Office, and South Centre.

� More information on the OHCHR study and consultative process is available on the OHCHR website at: http://www2.ohchr.org/english/issues/climatechange/study.htm

8
2

[image: image1.jpg]