Interactive Panel Dialogue on Human Rights and Climate Change

Monday 15 June 2009 (afternoon), Palais des Nations, Geneva

Topic

The implications of climate change for the full enjoyment of human rights, especially for members of vulnerable population groups, and the relevance of this for climate change policy.
Date

Monday 15 June 2009, from 15.00 to 18.00, during the 11th session of the Human Rights Council.
Background

On 28 March 2008, the Human Rights Council, at its 7th Session, adopted Resolution 7/23 which requested the OHCHR to conduct a detailed analytical study on the relationship between human rights and climate change. After considering the resulting study during its 10th Session, the Human Rights Council moved to adopt Resolution 10/4 in which it decided to:

“hold a panel discussion on the relationship between climate change and human rights at its eleventh session in order to contribute to the realization of the goals set out in the Bali Action Plan and to invite all relevant stakeholders to participate therein”
Focus and Objectives

The world stands at a cross-road. Anthropogenic climate change represents one of the greatest threats facing mankind today. The adverse effects of climate change are being increasingly felt by people around the world, especially those already in vulnerable situations owing to factors such as geography, poverty, gender, age, indigenous or minority status and disability. Ultimately, if left unchecked, climate change threatens the very existence of some countries, including many Small Island States.

It is vital, as the world strives to reach a new, effective and fair international agreement on climate change at COP15 in Copenhagen this December, to assess and improve understanding of the actual and potential implications of global warming for individual people and communities around the world. Human rights offer an ideal lens through which to develop such an understanding, and through which to highlight the plight of the most vulnerable.
The main objectives of the panel are therefore as follows:
· To improve understanding of the implications of climate change (as well as climate change response measures) for the full enjoyment of human rights, especially among vulnerable population groups.
· To discuss the implications of this understanding for climate change policy-making. How can the international community best protect those rights affected by climate change-related impacts and those affected by climate change response measures?
· To better understand the implications of climate change and related environmental degradation for human rights law and mechanisms.

Speakers and Panelists

Moderator:
President or Vice-President of the Human Rights Council

Opening remarks
· Ms. Kyung-wha Kang, Deputy High Commissioner for Human Rights
· Mr. Feng Gao, Director, Legal Affairs, UNFCCC Secretariat
Panelists
· Dr. Atiq Rahman, Executive Director, Bangladesh Center for Advanced Studies
“What are the implications of anthropogenic climate change (as well as climate change response measures) for the full enjoyment of human rights, especially among vulnerable population groups?”
· Mr. Dalindyebo Shabalala, Managing Attorney, Geneva Office of the Center for International Environmental Law

“How might human rights principles and obligations strengthen national and international climate change policy?”
· Ms. Raquel Rolnik, United Nations Special Rapporteur on adequate housing as a component of the right to an adequate standard of living
“How might the issue of climate change be best addressed by national and international human rights mechanisms?”
· Mr. John Knox, Professor, Wake Forest University

“What challenges does climate change pose to the international human rights architecture?”
Format

The keynote addresses and the presentations of the panelists will be followed by an interactive discussion. This discussion will be divided in two slots of 60 minutes each (45 minutes for comments and questions from the floor, followed by 15 minutes for comments and replies by panelists). The interactive debate will be followed by concluding remarks from the moderator.

The modalities of the panel are: 3 minutes for Member States and 2 minutes for Observer States, national human rights institutions, international organizations and NGOs.
Member States, national human rights institutions, international organizations, international human rights mechanisms, the Human Rights Advisory Committee, and NGOs are encouraged to participate and make their contributions to the debate, subject to the modalities and the practice of the Council. In particular, NGO coordination is strongly encouraged to maximize the use of time.
Outcome
The panel debate will provide a first opportunity for States, international organizations and NGOs to hold an in-depth discussion on the effects of climate change on the full enjoyment of human rights and the implications of this for climate change policy, and human rights policy. The debate also offers the opportunity for the Council to send a strong political message of support and urgency to the crucial UNFCCC negotiation process. Resolution 10/4 foresees that a summary of the debate will be sent to the Conference of Parties of the United Nations Framework Convention on Climate Change for its consideration.
PAGE
2

