[image: image1.emf][image: image2.emf]Office of the High Commissioner for Human Rights

Research and Right to Development Division

Human Rights and Economic and Social Issues Section

[image: image3.jpg]

September 2015
OHCHR ESCR Bulletin
Update on economic, social and cultural rights

INTRODUCTION

The OHCHR ESCR Bulletin aims to share news, activities, key events and new resources relevant to economic, social and cultural rights (ESCR), with a focus on the work of the UN Office of the High Commissioner for Human Rights (OHCHR). The Bulletin is edited by the ESCR team of the Human Rights and Economic and Social Issues Section (HRESIS). For feedback and further information on the work of OHCHR as mentioned in this edition, please send a message to escrbulletin@ohchr.org
The OHCHR ESCR Bulletin contains links and references to non-OHCHR material, websites and other online information. These are provided only as a convenience, and the inclusion of a link or reference does not imply any endorsement by OHCHR.

In this issue:
2HIGHLIGHTS

3COUNTRY ENGAGEMENT

4EVENTS

6CASES, LEGISLATION & POLICIES

7TOOLS / PUBLICATIONS / MULTIMEDIA

[image: image4.jpg]

 “All of us here today understand viscerally that violations of economic, social and cultural rights are of profound concern per se and should be avoided or redressed. But today’s meeting promises to shed light on an often overlooked, but crucial issue: the links between denial of economic, social and cultural rights and ensuing violence, unrest and conflict.

Clearly, violations of economic, social and cultural rights may lead to violence. This has been demonstrated throughout history. When they are deprived of opportunities and resources; when they are subjected to the whims of the powerful; when public resources are confiscated by corruption and poor governance; and when their voices in economic governance are suppressed and denied – at such times, and in all regions, people may rebel, and countless uprisings confirm this fundamental truth.”
Opening statement by Mr. Zeid Ra’ad Al Hussein United Nations Commissioner for Human Rights at the Expert Meeting on the integration of economic, social and cultural rights into conflict early warning systems on 8 July 2015: http://bit.ly/1UXqj5l

HIGHLIGHTS
Expert Working Group meeting on ESCR and early warning
[image: image5.jpg]HABITATIII

QUITO - OCTOBER 2016

[image: image6.jpg]

On 8-10 July 2015 OHCHR convened an expert meeting on using violations of economic and social rights as predictors or early warning of violence and conflict. It is undoubted that ESCR violations play a role in igniting, perpetuating and escalating unrest, violence and even conflict and extremism. However they are often ignored in existing early warning mechanisms. This meeting was a unique opportunity to help mainstream these rights into the different mechanisms by going beyond the obvious and identifying clear indicators related to economic and social rights that can be used to forecast conflict and unrest and ensure relevant rights-based conflict prevention measures. This can strengthen the link between human rights and the humanitarian fields and improve the relevance and effectiveness of early warning.
Participants in the meeting included experts from the human rights, conflict and data management fields. They included both academics and practitioners in the field from Africa, the Middle East, Asia and Europe.
This meeting is just the start of a process that aims to strengthen ESCR in different political processes including the Human Rights up Front Mechanism. There will be a follow up regional meeting in Bangkok on those ESCR violations linked to land as early warning indicators of violence, unrest and conflict.

· For more information please contact Bahram Ghazi at bghazi@ohchr.org and Stefania Tripodi at stripodi@ohchr.org.
The first session of the Open-ended intergovernmental working group on transnational corporations and other business enterprises with respect to human rights
The first session of the Open-ended intergovernmental working group on transnational corporations and other business enterprises with respect to human rights (OEIWG) was held from 6 – 10 July 2015. The OEIWG was mandated by Human Rights Council resolution 26/9 to elaborate an international legally binding instrument to regulate, in international human rights law, the activities of transnational corporations and other business enterprises. The first session was broadcast live via webcast and was attended by Member States, civil society organizations, non-governmental organizations, intergovernmental organizations and other relevant stakeholders.

· For further information, please see: http://bit.ly/1Cf4o4y
New ratifications

San Marino became the 21st party to the Optional Protocol to the International Covenant on Economic, Social and Economic Rights on 4 August 2015.
New Global Strategy on Women's, Children's and Adolescents' Health
Since February 2015, OHCHR has participated in the development of the Global Strategy on Women’s, Children’s and Adolescents’ Health through its leadership of the human rights sub-work stream. This new strategy builds on the 2010-2015 Global Strategy for Women’s and Children’s Health, launched by the Secretary-General in September 2010, and aims to support the achievement of the health related Sustainable Development Goals. The human rights sub-work stream has produced a paper, due for publication in the British Medical Journal in September 2015, on the human rights dimensions of the health of women, children and adolescents. The new Global Strategy will be launched in September 2015.
· Link to the Global Strategy: http://everywomaneverychild.org/global-strategy-2
ILO adopts new labour standard to tackle informal economy

In June 2015, the International Labour Organization (ILO) adopted a new international labour standard to help people move from the informal to the formal economy. Those working in the informal labour market have only limited rights at work and little or no social protection.
The new Recommendation provides guidance for member States to facilitate the transition of workers from the informal to the formal economy while respecting workers’ fundamental rights. It calls on States to promote the creation, preservation and sustainability of enterprises in the formal economy; and prevent the informalization of formal economy jobs.
· See more at: http://bit.ly/1JuPOcd
Side event and launch of information series on sexual and reproductive health and rights

On 1 July 2015, an information series on sexual and reproductive health and rights was launched in a Side Event at the 29th Session of the Human Rights Council organised by OHCHR.

The purpose of the information series is to provide detailed guidance for lawmakers, policymakers, judiciaries, health service providers, civil society and other stakeholders, to support the adoption and effective implementation of laws, policies and programmes to respect, protect and fulfil women’s sexual and reproductive health and rights (SRHR).
· The series is now available online in English at: http://bit.ly/1MC93Qf
The 2° Celsius temperature goal is not ambitious enough to protect ESC rights
At the Bonn Climate Change Conference in June 2015, 20 States forming the Climate Vulnerable Forum (CVF), chaired by the Philippines, urged the UN Framework Convention on Climate Change to reconsider the current 2°C climate goal that is to be reaffirmed at the Paris Climate Summit (COP 21) this December. Presenting three new independent reports, the Forum qualified the 2°C goal as “inadequate”, and as seriously threatening fundamental human rights.

The report on climate change and human rights by John Knox, the Special Rapporteur on Human Rights and the Environment warns States that even a 2°C increase in temperature would have a grave effect on the enjoyment of a wide range of human rights, including rights to life, food, health, water and sanitation and housing and make it more difficult for countries to fulfil their obligations under international law to protect human rights. In other words, the 2°C temperature goal is not ambitious enough to protect human rights.

On World Environment Day, 27 UN Special Rapporteurs renewed their call on State parties to maintain language in the 2015 climate agreement that stipulates that the parties shall, in all climate change related actions, respect, protect, promote and fulfil human rights for all.
· Read the report: http://bit.ly/1Wpn9Jk
· See the World Environment Day statement by the 27 Special Procedures: http://bit.ly/1WIOKoV
· See the joint CVF and OHCHR press statement: http://bit.ly/1F7XpVv
COUNTRY ENGAGEMENT
Guatemala: Rights to water, healthy environment, food and work

OHCHR – Guatemala has analysed the possible human rights violations from the expansion of palm oil cultivations that has contaminated the River La Pasion in the Department of Peten. On the basis of this analysis, OHCHR- Guatemala held a press conference on 21 July 2015 to raise awareness of the impacts on the human rights to water, a healthy environment, food and work. In this context, the Office scaled up its assistance to environmental civil society organizations and to public authorities, such as the Office of the General Attorney, which is investigating this case, and other competent authorities, so as to guarantee the non-repetition of other such ecological disasters.

On a similar issue, the Committee on the Elimination of Racial Discrimination (CERD) in its Concluding Observations on the combined fourteenth and fifteenth periodic reports of Guatemala in June 2015 noted its concern regarding “the expansion of single-cropping and cultivation of cash crops, which has drastically reduced the farmland available for growing staple crops”.
· Link to OHCHR – Guatemala’s press release in Spanish: http://bit.ly/1CObUE1
· Link to online news article in Spanish: http://www.prensalibre.com/Tag/Rio-la-Pasion/45861
· Link to the Concluding observations, CERD/C/GTM/CO/14-15: http://bit.ly/1HZzJnJ
EVENTS
RECENT EVENTS
Capacity building workshop on sexual and reproductive health and rights organized by the Regional Office in West Africa together with WRGS

[image: image7.jpg]Twenty Years of Economic
and Social Rights Advocacy

Marking the twin anniversaries of CESR and
the Vienna Declaration and Program of Action

CENTER FOR ECONOMIC AND SOCIAL RIGHTS
UMAN RIGHTS

SOCIAL JUSTICE THROUGH

From 7 to 9 July 2015, OHCHR’s Regional Office in West Africa together with the Women’s Rights and Gender Section (WRGS) organized a capacity building workshop for civil society on sexual and reproductive health and rights. Twenty-five civil society actors came together from numerous countries in the region, including Benin, Burkina Faso, Cote d'Ivoire, Guinea, Mali, Niger, Senegal and Togo. The discussions addressed sexual and reproductive health and rights in human rights standards, as well as opportunities to engage with international human rights mechanisms including, especially, treaty bodies, special procedures and the UPR, in order to promote and claim sexual and reproductive health rights. In addition to identifying specific actions for enhanced engagement with human rights mechanisms at the national level, the workshop participants also expressed the need for a platform to be established to ensure greater information sharing and exchange of experiences.

The workshop is part of a project led by WRGS to build capacity on sexual and reproductive health and rights. Similar workshops have been held in Central America and in Macedonia, and future workshops are envisioned in Anglophone West Africa and East Africa.

Regional high-level ministerial summit held on land and property rights in the Great Lakes Region
From 21 to 23 April 2015 in Nairobi, the International Conference of the Great Lakes Region (ICGLR) together with the EU-UN Partnership on Land & Natural resources, UN-HABITAT, the WB Group and the Swiss Cooperation held a regional high-level ministerial summit on land and property rights to support the incorporation of the 2006 “Pacte de Stabilite” (an additional protocol on the protection of property rights for internally displaced persons (IDPs) and Refugees) into domestic law.
The consultation aimed at developing a common vision among Member States for the durable management of tensions and conflict related to land and property rights in the context of displacement and resettlement and rehabilitation. Importantly, it also recognized the importance of addressing land issues in the region from a global perspective. Such a recognition mandates the ICGLR to work on a wide range of land related issues, from conflict prevention and resolution to policy formulation through security of tenure, and creates linkages with the Voluntary Guidelines and the Land Policy Initiative, and the Africa Mining vision.

This new “Nairobi Declaration on the effective implementation of the Protocol on Property Rights of Returning Person in the Great Lakes” includes a number of recommendations generated by Member States and which should be considered as a solid basis for the current development of the regional action plan.
As a next immediate step and as part of the action plan, strengthening the capacity of the ICGLR Secretariat to address land and property rights will be a pre-condition for any further success at the regional level.
· Link to the regional high-level ministerial summit: http://bit.ly/1E9tpzg
FORTHCOMING EVENTS
Habitat III: Setting a New Urban Agenda

[image: image8.jpg]

Habitat III is the United Nations Conference on Housing and Sustainable Urban Development that will take place in Quito, Ecuador, from 17 – 20 October 2016. In resolution 66/207 and in line with the bi-decennial cycle (1976, 1996 and 2016), the United Nations General Assembly decided to convene, the Habitat III Conference to reinvigorate the global commitment to sustainable urbanization, focus on the implementation of a New Urban Agenda, building on the Habitat Agenda of Istanbul in 1996. OHCHR is engaged in the process to ensure that human rights play a central role in the urbanization process.

Twenty two issues papers were drafted by the UN system to inform the discussions around various urban themes, including housing, urban land, informal settlements, refugees and migrants in cities and inclusiveness. States and CSOs comments on these papers are available online.
· Papers and comments are available at: http://bit.ly/1H3Lbj3
A number of thematic meetings will be organized:

· Civic Engagement, Tel-Aviv, Israel, 7-8 September 2015

· Metropolitan Areas, Montreal, Canada, 6-7 October 2015

· Urban Renewal, Cuenca, Ecuador, 9-11 November 2015

· Smart Cities, Barcelona, Spain, 17-19 November 2015 (to be confirmed)

· Renewal Energy and Cities, Abu Dhabi, UAE, 18 January 2016

· Informal Settlements, Johannesburg, South Africa, February 2016 (to be confirmed)

· Financing the New Urban Agenda, Mexico DF, Mexico, 9-11 March 2016 (to be confirmed)

Regional meetings will take place in the following sequence:

· Asia-Pacific, Jakarta, Indonesia, 21-22 October 2015

· Africa, Nigeria, 31 January 2016 (to be confirmed)

· Europe, Prague, Czech Republic, 16-18 March 2016

· Latin America and the Caribbean, Toluca, Mexico, 11-13 April 2016 (to be confirmed)
· For more information: https://www.habitat3.org/
Learning opportunities on ESC rights
Human Rights Education Associates (HREA) and the University for Peace Human Rights Centre offer the following upcoming six-week tutored e-learning courses on ESC rights:

· Environment and Human Rights (30 September-10 November 2015)

· Business and Human Rights (4 November-15 December 2015; deadline for early registration discount: 1 September 2015)

It is also possible to combine the Environment and Human Rights e-learning course with a field experience in Costa Rica (7-12 December 2015; deadline for early registration discount: 1 July 2015).
· For more information: www.hrea.org/EHR.

· For an overview of all courses and to register, please visit www.hrea.org/courses.

CASES, LEGISLATION & POLICIES
CRC and CESCR expressed their concerns about privatization of education

In June 2015 the UN Committee on the Rights of the Child (CRC) and the UN Committee on Economic, Social and Cultural Rights (CESCR) issued statements on the growth and effects of privatization of education in Ghana, Chile, and Uganda, and made strong recommendations calling on States to monitor, regulate, and address the impacts of this.

All of the treaty bodies’ findings on this topic are available in a document published by the Global Initiative for Economic, Social and Cultural Rights GI-ESCR which summarises the recent key concluding observations.
· The summary of the recent concluding observations from UN human rights bodies can be found at: http://bit.ly/1QPZmlz
· The last report of the UN Special rapporteur on the right to education on commercialization of education is available at: http://bit.ly/1CsI569
· For more documents by GI-ESCR, see: http://bit.ly/1ALhcIY
UN Resolution Urges States to Monitor and Regulate Private Education Providers

On 2 July 2015, the United Nations Human Rights Council (HRC) recognised the potential “wide-ranging impact of the commercialization of education on the enjoyment of the right to education” and urged States “to monitor private education providers and hold accountable those whose practices have a negative impact on the enjoyment of the right to education by, inter alia, engaging with existing national human rights mechanisms, parliamentarians and civil society.”
The HRC is the leading global inter-governmental political body dealing with human rights. In the resolution adopted by consensus of its 47 members, the HRC has, for the first time, responded to the growing phenomenon of privatization and commercialization of education.
· The resolution of the Human Rights Council can be found on: http://bit.ly/1hGaNwI
· For more information on the resolution: http://www.ei-ie.org/en/news/news_details/3599
· A summary of recent concluding observations from UN human rights bodies on privatization in education: http://bit.ly/1QPZmlz
· The most recent report of the UN Special Rapporteur on the right to education on the commercialization of education: http://bit.ly/1CsI569
Concern over World Bank’s education policies in Kenya
On 14 May 2015, over 100 civil society organizations signed a statement expressing concern over the World Bank’s support for low-fee, for-profit private education as a means of alleviating poverty in Kenya and Uganda, Bridge International Academies. The statement reflects a growing global movement questioning policies in support for private education in developing countries, including from the World Bank.
· Press release in English: http://bit.ly/1K9R3ML
· Link to the statement in English: http://bit.ly/1JgKrrM
US Justice Department Condemns Local Criminalization of Homelessness

On 6 August 2015, the US Department of Justice (DOJ) filed a statement of interest arguing that making it a crime for people who are homeless to sleep in public places, when there is insufficient shelter space in a city, unconstitutionally punishes them for being homeless. The statement of interest was filed in federal district court in Idaho in Bell v. City of Boise et al., a case brought by homeless plaintiffs who were convicted under Boise ordinances that criminalize sleeping or camping in public.

Principal Deputy Assistant Attorney General Vanita Gupta, head of the DOJ’s Civil Rights Division, said in a press release:

“Criminally prosecuting those individuals for something as innocent as sleeping, when they have no safe, legal place to go, violates their constitutional rights. Moreover, enforcing these ordinances is poor public policy. Needlessly pushing homeless individuals into the criminal justice system does nothing to break the cycle of poverty or prevent homelessness in the future. Instead, it imposes further burdens on scarce judicial and correctional resources, and it can have long-lasting and devastating effects on individuals’ lives.”

· The DOJ statement of interest is available at: http://www.justice.gov/opa/file/643766/download
· The newsletter by the NLCHP is available at: http://bit.ly/1LmRwKv
TOOLS / PUBLICATIONS / MULTIMEDIA
Egypt: Promoting the right to adequate housing through media

In June 2015, the Egyptian Center for Housing Rights (ECHR) signed an agreement with the Egyptian Radio and TV Union according to which the ECHR produced in partnership with the Sout Al Arab (Arab Voices) radio station, a five-minute daily programme for 30 days to promote and raise awareness of the right to adequate housing. The programme was broadcast during the Ramadan month, starting from 18 June 2015. ECHR prepared the materials and data for the programme.

Sout Al-Arab radio station not only reaches Egyptians, but all Arab countries.

[image: image9.jpg]

New publication by Center for Economic and Social Rights prompted by the twentieth anniversary of the Vienna Declaration and the founding of CESCR
· Twenty Years of Economic and Social Rights Advocacy can be downloaded at: http://www.cesr.org/downloads/cesr_20years_escr.pdf
· The report is complemented by a short video with reflections from many of the activists and practitioners who contributed to the publication, which can be viewed here: https://www.youtube.com/watch?v=QwYtDZ5r-Cg
New publication by the Global Initiative for Economic, Social and Cultural Rights on a Human Rights-Based Approach to Water in Informal Settlements

· New practitioners Guide: Human Rights-Based Approach to Water in Informal Settlements can be downloaded at: http://bit.ly/1TZlPJj
Paraguay: Innovative Trainers Manual on Human Rights and Poverty

On 20 July, OHCHR and the Government of Paraguay launched the Trainers’ Manual on Human Rights and Poverty with the President, the Minister of the Social Action Secretary (SAS) and high level authorities. The Human Rights Advisor provides technical cooperation to integrate a human rights based approach in social policies complying with international standards and recommendations. The manual includes key human rights concepts and frameworks, methodological tools and practical exercises, with an additional material to empower those living in extreme poverty, particularly women, and community leaders.
· The manual is available in Spanish at: http://goo.gl/cMWzfy
· More information in Spanish is available at: http://bit.ly/1NwhjCY
Briefing on Economic, Social and Cultural Rights in International Criminal Law

· Podcast of internal OHCHR coffee briefing by Evelyne Schmidt available at: http://bit.ly/1K9R6bF
Updated Working Paper – Human Rights Law Sources: UN Pronouncements on Extra-Territorial Obligations

The Working Paper, updated in July 2015, outlines the application of extra-territorial obligations (ETOs) by United Nations mechanisms, including the Concluding Observations of Treaty Bodies, General Comments and Recommendations adopted by Treaty Bodies, and within the work of UN Special Procedures including Special Rapporteurs and Independent Experts appointed by the Human Rights Council. As such, it provides a current understanding of how ETOs are monitored and enforced by UN human rights mechanisms.
· The Working Paper is available at: http://bit.ly/1Jml9aR
New publications by OHCHR
The following publications prepared by Human Rights and Economic and Social Issues (HRESIS) have been issued since the beginning of 2015:

Fact Sheet 25/Rev. 1: Forced Evictions

· available at in Spanish: http://bit.ly/1J9yZOI
Frequently Asked Questions about the Guiding Principles on Business and Human Rights

· available in English at: http://bit.ly/1JmlbPX
· available in Spanish at: http://bit.ly/1D630l7
Professional Training Series No. 19: The Convention on the Rights of Persons with Disabilities: Training Guide

· available in Russian at: http://bit.ly/1Lon05y
New page and blog entries by the Right to Education Project

A new page on the right to education of minorities and indigenous peoples has been published by the Right to Education Project (RTE).

· You can access the page here: http://bit.ly/1JuQe2l
The RTE has also published a blog piece, written by Barbora Černušáková of Amnesty International, on discrimination against Roma students in Czech schools.

· The blog can be accessed here: http://bit.ly/1RJp9Jk
New blog exploring ways of holding non-State actors accountable for human rights

Beyond the State is a new blog looking at ways in which non-state actors can directly be held accountable for human rights, to ensure that individuals are protected even as power and influence moves beyond the state.

· Link to the blog: https://beyondthestateblog.wordpress.com/

PAGE
8

