CHECK AGAINST DELIVERY

[image: image1.wmf]

2010 Social Forum

4 OCTOBER 2010
Statement by Mr. Craig Mokhiber,

Officer-in-Charge of the Development, Economic and Social Issues Branch, Office of the High Commissioner for Human Rights
Madame Chairperson Ambassador Dupuy,
Your Excellency the President of the Human Rights Council,
Distinguished Delegates and Participants,

Ladies and Gentlemen,

I am very pleased with the opportunity to present our work on climate change and human rights, including the background report of the High Commissioner for Human Rights for the Social Forum, and the study that the Office of the High Commissioner for Human Rights prepared in 2009 on the relationship between climate change and human rights. Copies of both documents are available in the room, and can be obtained from door 40.
Let me start with the background report which is contained in document A/HRC/SF/2010/2. In resolution 13/17, the Human Rights Council requested OHCHR to consult all actors and to present a report as a background contribution for the dialogues and debates during this Forum. In response to a note verbal sent out to all Member States and relevant stakeholders, contributions were received from the governments of Australia, Cuba, Greece, Guyana, Oman, Spain and Syria, as well as from a number of international organizations and non-governmental organizations.

The contributions focused on the adverse impacts of climate change on individuals and communities, and the most vulnerable groups including women, children, indigenous peoples, persons with disabilities, internally displaced persons and migrants. Many argued that a human rights-based approach is the best way to ensure the participation of those most directly affected by climate change, and that such an approach will best serve to fill the accountability gaps that currently exist for climate change-induced human harms. Some contributions called on the Social Forum to consider how the international community can strengthen its response to climate change in order to ensure the protection of human rights, in particular, for the most vulnerable groups. Contributions strongly supported the role of civil society in country-owned consultations and decision-making processes, as well as in global climate change negotiations and programming. Proposals were made for this Forum to consider key elements of a human rights-based approach to be applied to measures and actions undertaken to address the impact of climate change, with particular attention paid to vulnerable groups. It was also suggested that the outcome of the deliberations at this Forum should be shared in particular at the upcoming sixteenth Conference of Parties negotiations in Cancun, Mexico.
The background report also provides information on the activities undertaken by United Nations human rights mechanisms in addressing the impact of climate change. It outlines the work of relevant Special Procedures mandate holders and treaty-monitoring bodies, the high-level task force on the implementation of the right to development, as well as the Permanent Forum on Indigenous Issues. The report highlights the main initiatives undertaken by the UN system, and in particular under the auspices of the United Nations Framework Convention on Climate Change, the UN Chief Executives Board for Coordination and its High-Level Committee on Programmes, the Inter-Agency Standing Committee and the United Nations Development Group.
Madame Chairperson, Ladies and gentlemen,
I will now turn to the findings of our study on climate change and human rights, which is contained in document A/HRC/10/61. The study was prepared in response to a request by the Human Rights Council, which in its resolution 7/23, expressed concern “that climate change poses an immediate and far-reaching threat to people and communities around the world” and underlined that climate change is also a human rights issue.
The preparation of the study generated much interest, as evidenced by the numerous submissions received from States, United Nations entities, national human rights institutions and various non-governmental organizations. OHCHR also organised a one-day consultation in October 2008, which was attended by more than 150 participants.
The study noted that climate change cannot be considered simply in terms of environmental and economic impacts. It provided an analysis of specific rights which appear to be most directly affected by the climate change-related impacts detailed in the assessment reports of the Intergovernmental Panel on Climate Change. In particular, the study highlighted the implications of climate change for the rights to life, to health, to food, to safe and adequate drinking water, to health and to adequate housing. It stressed that examining linkages between human rights and the adverse impacts of climate change should inform and deepen policy planning in adaptation, mitigation and prevention at international and national levels.
We found that the human rights perspective, focusing on the right of everyone to a dignified life and on the need to combat inequality and discrimination, is particularly well suited to analyzing not just how climate change affects people but also how it affects them differently, thereby shedding light on how policy responses need to reflect such differences. Certain groups, such as women, children and indigenous peoples, tend to be particularly vulnerable to climate change effects and risks, and the study also considered the human rights implications of climate change-induced displacement and conflict.

Importantly, the study also noted that a human rights analysis draws attention to the need for disaggregated data and a more sophisticated analysis to identify who will be affected, both by climate change-related effects, and by policies and measures that are adopted to address climate change. We conclude, Madame Chairperson, that the protection of human rights is essential to effective and sustainable climate change policy. In order to address vulnerability to climate change, policy makers must assess and understand the underlying causes. Moreover, the effective protection of human rights, such as access to information, the ability to participate in decision-making processes, access to education, access to health services and housing, are all important to strengthening the climate resilience of individuals and communities.
The study also noted that people living in the least developed countries and small island states, which have contributed least to global warming, will nevertheless be the worst affected. The need to ensure a just and equitable sharing of burdens is therefore at the very heart of international climate change negotiations under the United Nations Framework Convention on Climate Change.
Madame Chairperson, Ladies and Gentlemen,
The human rights framework complements the United Nations Framework Convention on Climate Change: it focuses on the adverse impacts of climate change on the well-being of individuals and communities, and it obliges States, as the main duty bearers, to protect individuals and communities from the impact of climate change.
As the OHCHR study points out, States have a clear obligation under international human rights law to protect individuals within their jurisdiction against these effects. At the same time, it is clear that the root causes of climate change-related effects transcend national borders and lie beyond the effective control of any single State. As the Human Rights Council noted in its resolution 10/4, “climate change is a global problem requiring a global solution”.
Our study considers how the empirical reality and projections of climate change-related impacts affecting the enjoyment of human rights relate to obligations assumed under the international human rights treaties. While it is often difficult to establish a causal relationship between historical greenhouse gas emissions of a particular country, and a specific climate change related effect with implications for the enjoyment of human rights, the study nevertheless stressed that existing international human rights standards and guarantees provide important protection for individuals whose rights are affected by climate change.
The study gives a number of examples of how international human rights obligations impose specific obligations on States to protect individuals, within their jurisdiction, from climate change-related harm which affects the enjoyment of human rights. But the study also highlights the importance of the human rights obligations of international assistance and cooperation, and how these obligations complement and reinforce commitments made by States under the UN Framework Convention on Climate Change. Indeed, as the study concluded, international human rights law complements the United Nations Framework Convention on Climate Change by underlining that international cooperation is not only expedient but also a human rights obligation.
We hope that this background report will provide a useful platform for constructive deliberations and lead to innovative recommendations by the Social Forum to the Council, with respect to reaffirming the relationship between human rights and climate change.
In the end, Madame Chairperson, climate change, its causes and consequences, and the associated imperatives for mitigation and protection, are matters of human choice, and matters of human rights.

I wish you all the very best in the upcoming discussions.
Thank you.
PAGE
6

_1106046109.doc
[image: image1.png]

