[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
Opening statement by Mr. Ibrahim Wani

Director a.i., Research and Right to Development Division

Office of the United Nations High Commissioner for Human Rights
[CHECK AGAINST DELIVERY]

Distinguished delegates,

Ladies and gentlemen,

On behalf of the High Commissioner for Human Rights, it is my pleasure to welcome you today to this consultation on the relationship between climate change and human rights.

The meeting is an important part of the consultative process we are undertaking in preparation of the study mandated by the Human Rights Council. We are therefore very pleased to have you here today and thank you for taking the time to participate in this event.

Human Rights Council resolution 7/23 on human rights and climate change, adopted by consensus and sponsored by more than 70 countries, reflects a new and growing interest in the human and social dimensions of climate change. The Council expressed concern that “climate change poses an immediate and far-reaching threat to people and communities around the world and has implications for the full enjoyment of human rights”. Moreover, it mandated to the Office of the High Commissioner for Human Rights to prepare an analytical study on the relationship between climate change and human rights. This study will be submitted to the Human Rights Council at its 10th session in March 2009.
As our understanding of climate change has improved, it has become increasingly evident that global warming is set to have a severe impact on individuals and communities and human rights guarantees and protection in all corners of the word. This recognition has further heightened the sense of urgency for action among the international community.

Particularly vulnerable are those living on the ‘front line’ of climate change, in places such as the Sahel region of Africa, the Arctic, or low-lying island states in the Pacific. Places where even small climatic changes have catastrophic consequences on lives and livelihoods. Moreover, the steep increase in extreme whether events witnessed in recent years has raised awareness of the negative impacts and human cost of climate change.

The reports of the Intergovernmental Panel on Climate Change (IPCC) have played a central role in improving our understanding of climate change. We are pleased that the IPCC Secretary has been able to join today’s meeting as a panelist. As Ms. Christ will be able to confirm in her presentation this afternoon, the Panel’s Fourth Assessment Report, published last year, dispelled remaining doubts about the reality of global warming. Moreover, the report describes the multiple impacts of climate change on human societies, many of which have a clear bearing on the realization of people’s civil, political, economic, social and cultural rights. By way of example, over the next decade, between 75 and 250 million people, in Africa alone, are projected to be exposed to increased water stress due to climate change. Millions of others are expected to become displaced due to climate change-related events such as rising sea levels, floods, droughts, famine and hurricanes.

The fact that we now have a clear global consensus on the nature, causes and consequences of climate change provides a solid basis for urgent action. First of all, world states must act together to reduce and stabilize greenhouse gases in the atmosphere to prevent dangerous anthropogenic interference with the climate system. Second, States must take effective measures to reduce the vulnerability of societies and to enable them to adapt to unavoidable climate change impacts.
In light of the glaring evidence of the negative impacts of climate change, it is not surprising that the human and social dimensions are coming into focus. The international human rights norms and standards provide an important perspective to assessing and understanding this human dimension. As the Deputy High Commissioner underlined in her address to delegates at the Bali Climate Conference last year,
“A human rights perspective shifts the focus more directly 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 to urge governments to integrate their human rights obligations into policies and programs to deal with the climate change as well as to the international community to assist in this process.”
The Human Rights Council and the Office of the High Commissioner are not alone in drawing attention to the human rights implications of climate change. Notably, earlier this year, the United Nations Permanent Forum on Indigenous Issues stated that climate change “is an urgent and immediate threat to human rights”, while the Organization of American States called on the OAS Secretariat and the Inter-American Commission on Human Rights to examine the linkages between climate change and human rights. The special procedures of the Human Rights Council on the rights to health, to food, and to housing have also addressed the human rights implications of climate change in recent reports and statements. Increasingly the subject is being addressed in studies and reports by non-governmental organizations and national human rights institutions.
With regard to the study now being prepared by the Office of the High Commissioner for Human Rights, we are very pleased about the high level of interest reflected in the number and substantive quality of submissions received from States, the United Nations system, national human rights institutions and civil society organizations. The submissions have been made available on the website of the Office.

Turning to the task before you today, as indicated in the programme of work, a number of expert panelist will provide short presentations at the beginning of each session to frame some of the issues and to trigger a discussion. I would like express a special thanks to these experts for making themselves available to this consultation. The panelists represent independent research institutions, other parts of the United Nations family, and non-governmental organizations.
In addition to the panelists, there is a high level of expertise and experience gathered in this room today. To make optimum use of this resource, I encourage you to engage in an open dialogue where everyone will be able to share knowledge and experiences. Only through such dialogue will we be able to move forward our understanding of the complex relationship between climate change and human rights.

Let me end by reminding you that the Council will transmit the study, together with a summary of discussions held during its session in March next year, to the Conference of Parties to the United Nations Framework Convention.
International climate change negotiations are now at a critical juncture as world States need to reach agreement on a new framework for action against climate change. Later this year, at the United Nations Climate Change Conference in Poznań, States will embark on a year-long negotiation process towards an agreed outcome at the 2009 Climate Change Conference in Copenhagen.
I invite you to bear this context in mind in you deliberations and to consider how the concern for human rights could be taken into account in those negotiations.
I wish you well in your discussions and look forward to their outcome.

PAGE
3

[image: image1.jpg]