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

OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS


HUMAN RIGHTS COUNCIL PANEL DISCUSSION ON THE RELATIONSHIP BETWEEN CLIMATE CHANGE AND HUMAN RIGHTS
15 June 2009, Palais des Nations, Geneva, Switzerland 
SUMMARY OF DISCUSSIONS

[image: image1.jpg]
INTRODUCTION
1. The Human Rights Council, at its 10th session, held a panel discussion on the relationship between climate change and human rights on 15 June 2009, pursuant to its resolution 10/4 of March 2009. With a view to contributing to the goals set out in the Bali Action Plan, the main objectives of the panel were to: (a) improve understanding of the implications of climate change-related effects and of climate change response measures for the full enjoyment of human rights, (b) discuss the implications of this understanding for climate change policy making, and (c) better understand the implications of climate change for human rights law and mechanisms. For reference, see annexed concept note of the panel discussion. 
2. The present summary was prepared in implementation of Human Rights Council resolutions 7/23 and 10/4 (adopted by consensus on 28 March 2008 and 25 March 2009 respectively), in which the Council requested the Office of the United Nations High Commissioner for Human Rights (OHCHR) to prepare a summary of its discussions held during its 10th session in March 2009, when it considered a report prepared by the Office of the High Commissioner for Human Rights on the relationship between climate change and human rights (A/HRC/10/61), and of its panel discussion held during its 11th session. The Council also decided to make the summary available, together with the OHCHR report, to the Conference of Parties of the United Nations Framework Convention on Climate Change (UNFCCC) for its consideration. 
3. The present summary focuses on the discussions held during the Human Rights Council panel discussion on 15 June 2009 supplemented by references to any additional points raised by States during the 10th session of the Human Rights Council in March 2009.
4. The meeting was conducted according to the guidelines for panel discussions of the Council, with opening remarks and presentations by expert panelists followed by an interactive discussion with States and other stakeholders. 
OPENING SESSION
5. The meeting was opened by Mr. Martin Ihoeghian Uhomoibhi, President of the Human Rights Council, who explained the objectives and modalities of panel discussion, before giving the floor to the Deputy High Commissioner for Human Rights, Ms. Kyung-wha Kang, and representative of the United Nations Framework Convention on Climate Change Secretariat, 
Mr. Feng Gao, for introductory remarks. 
6. Ms. Kyung-wha Kang, Deputy High Commissioner for Human Rights, stressed how high hopes and expectations were pinned on the negotiations towards an agreed outcome at the fifteenth Conference of Parties to the UNFCCC (COP15) in Copenhagen. She urged negotiators to bear in mind the grave human rights consequences which a failure to take decisive action would entail. The OHCHR report (A/HRC/10/61) highlighted that many least developed countries, which had contributed least to global greenhouse gas (GHG) emissions, would be the worst affected by climate change. The human rights perspective underlined the need for international assistance and cooperation to address the unequal burden falling on those who are least able to carry its weight. This perspective also brought into focus how the adverse effects of climate change were not only felt by countries and economies, but also - and more fundamentally - by individuals and communities. 
7. Those individuals and groups who were already in vulnerable and marginalized in society were particularly exposed to climate change-related threats. A human rights analysis shed light on how the human impact of climate change was not only related to environmental factors, but also to poverty, discrimination and inequalities. An understanding of the underlying causes of vulnerability was critical to designing effective and sustainable policies and measures to address climate change. Equally, effective protection of human rights, including access to information, participation in decision-making, access to education, health services and adequate housing, were all important for reducing vulnerability to climate change threats. Ms. Kang noted that wording from Human Rights Council resolution 10/4 had been included in the UNFCCC negotiating text and served to give the effects experienced by individuals and communities a more central place in the climate change regime.
8. Mr. Feng Gao, Director of Legal Affairs, Secretariat of the United Nations Framework Convention on Climate Change (UNFCCC), underlined how international climate change negotiations were at the crossroads of a critical phase and that momentum was building up for a decisive outcome of the United Nation Climate Change Conference in Copenhagen in December 2009. A decisive outcome would be a major advance for the poorest and most vulnerable people, who were least prepared for the impacts of climate change. The recognition of the human suffering that climate change might cause had prompted negotiators to give equal urgency to adaptation to the impacts of climate change as to the mitigation of its causes. 
9. The five key building blocks for a successful outcome at the Copenhagen conference were agreement on: (1) a shared vision on long-term cooperative action; (2) enhanced action on adaptation; (3) emission reduction targets for developed countries; (4) nationally appropriate mitigation actions by developing countries, matched with appropriate international support; 
(5) finance, technology and capacity building that would enable these actions. Parties to the UNFCCC recognized, as a matter of principle, that measures to address climate change needed to strengthen sustainable development. Equally, the concern expressed by the Human Rights Council about the implications of climate change-related impacts for human rights had been reflected in the submissions of Parties and had been reflected in the negotiating text. In view of the recognition in Human Rights Council resolution 10/4 of the critical role of the UNFCCC negotiations for the enjoyment of human rights, Mr. Gao said the panel discussion could send a message to UNFCCC negotiators that their efforts were strongly supported by the Human Rights Council. 
PRESENTATIONS BY PANELISTS
10. Mr. Atiq Rahman, Executive Director of Bangladesh Centre for Advanced Studies (BCAS), underlined that climate change was likely to undermine various human rights, including the right to life, right related to safe drinking water, health, housing, land, livelihoods, employment and development. The effects of climate change were different depending on location, economic status, history of development and governance patterns. The poor in developing countries were most vulnerable. Climate change would increase global poverty and human insecurities, enhance regional disparity and undermine basic human rights if urgent actions were not taken by the international community. Climate change, sea level rise and the associated risks might displace over 200 million people by mid century. This would increase rural to urban migration, internal displacement and international migration, and create new socio-political instability. Millions of people were already living in urban slums in Asia, Africa and Latin America. Climate change-related effects would push additional millions into urban slums.
11. Mr. Rahman illustrated the implications of climate change for human rights through four examples. Firstly, he recounted how Los Angeles Times journalist, Henry Chu, in an article in 2007, observed how rising sea-levels were already a reality for costal communities in Bangladesh and how “global warming had a taste in these communities, the taste of salt”. Secondly, Mr. Rahman noted that the country where a child was born often decided his or her consumption pattern and that it was the wrong type of consumption which was the driving force of climate change. Thirdly, he drew attention to the challenge of protecting those States whose very existence was threatened by climate change, noting that the protection of the sovereignty of its Member States was seen as the core business of the United Nations. Fourthly, he recounted how a baby was blown away by during cyclone Sidr that hit Bangladesh on 15 November 2007, asking “what are the rights of that child”, noting that the additional velocity of the cyclone was attributed to climate change. 

12. Mr. Dalindyebo Shabalala, Managing Attorney, Geneva Office of the Center for International Environmental Law (CIEL), highlighted how human rights added to the moral and ethical justifications for action to mitigate and adapt to climate change. Climate change adaptation under the UNFCCC was framed as an equity issue and the human rights framework could contribute to more explicitly articulating the equity justifications. Human rights established a threshold for minimally acceptable levels below which impacts could not be allowed to go and helped focus adaptation actions on the poorest and most vulnerable populations. The normative structure of climate change mitigation under the UNFCCC was less clear and focused on obligations between States. The Greenhouse Development Rights (GDR) framework, which had roots in the right to development, established a development threshold below which countries and communities might not be expected to bear the costs of climate change mitigation. Human rights could also play an instrumental role in informing the methods for addressing climate change. In particular, a human rights approach and framework:

a) Complemented the aggregate needs and cost benefit calculations of economic and development approaches, requiring disaggregation in order to distinguish and target the most vulnerable as the primary beneficiaries of mitigation and adaptation actions;

b) Helped identify and prioritize mitigation and adaptation actions by focusing on those actions necessary for the fulfilment of rights impacted by climate change, making the most cost efficient use of available resources;

c) Enhanced accountability through the reporting mechanisms under the international human rights treaties concerning the compliance of countries with their climate change obligations that have implications for the realization of human rights; 

d) Served as a tool for monitoring and evaluating mitigation and adaptation programmes and their impacts, providing safeguards against negative impacts on human rights and ensuring that these programmes serve to enhance human rights.
13. Ms. Raquel Rolnik, Human Rights Council Special Rapporteur on adequate housing as a component of the right to an adequate standard of living, noted that climate change did not threaten the survival of the earth, but rather the survival of human kind. Using the image of Noah’s Ark, she posed two central questions from a human rights point of view: (1) who was going to build the Ark, and (2) for whom would the Ark be accessible? In the area of housing, the scenario for the next decade was that 90 percent of the increase in the world’s population would be accommodated in urban areas of less developed countries. Factors such as advanced desert frontiers, failure of pastoral farming systems and land degradation would lead to more migration and to more pressure on urban and housing conditions. Much of the increase in urban areas had been in slums and other precarious informal settlements. An estimated one billion human beings already lived in poverty in settlements in hazard prone areas (e.g. at risk of flooding or land slides) without access to adequate housing and infrastructure. At the same time, sea-level rise threatened whole populations of small island States. In the spirit of the Universal Declaration of Human Rights, States had to address the problems related to climate change faced by all human kind and not just a privileged few. There was an immediate need for investment in infrastructure in poor and middle-income countries, as well as for a new kind of assisted migration of tens of millions of people. 
14. Ms. Rolnik noted how she and other special procedures mandate holders of the Human Rights Council had dedicated attention to the implications of climate change for specific rights, including on the rights of indigenous peoples, the right to food and the rights of internally displaced persons. The recommendations of the special procedures could help States in their efforts to protect their populations. Any strategy and solution should be designed not for, but with, the affected people.

15. Mr. John H. Knox, Professor of Law, Wake Forest University, described three challenges that climate change posed to the international human rights architecture, and how human rights law might respond to each. Firstly, climate change was highly complex. Arising from innumerable sources, its effects were difficult to disentangle from other causes. Accordingly, as also underlined in the OHCHR report (A/HRC/10/61), it was not obvious “whether, and to what extent, such effects can be qualified as human rights violations in a strict legal sense.” In the face of this challenge, Mr. Knox underlined another point made in the OHCHR report, namely that States had duties under human rights law concerning climate change regardless of whether climate change was a human rights violation. States had to not only ensure that their own conduct did not violate human rights, but had to also protect against interference with human rights from other sources. Each State was therefore under an obligation to do what it could to protect against the effects of climate change on human rights.
16. The second challenge was that climate change was a global problem, beyond the scope of any one State. Threats to human rights typically arose within a State, and they could and should be addressed primarily by that State. Yet, climate change was an inherently global problem, the solution of which required coordinated action on a global scale. To respond to this challenge, emphasis should be given to the duty of international cooperation for the realization of human rights as set out in the Charter of the United Nations and in international human rights instruments. 

17. The third challenge related to the fact that climate change was already the subject of negotiations of the Conference of Parties to the UNFCCC, which had the technical expertise, experience and mandate necessary to negotiate an effective climate agreement. It was of the highest importance that the human rights framework did not interfere with, but contributed positively to that negotiation. Mr. Knox noted three ways that it might do so. Firstly, studying the effects of climate change on human rights placed deepened our understanding of the human cost of climate change. Secondly, human rights law should set the standard that climate change negotiations needed to meet. In environmental cases, human rights bodies had established that human rights law required the decision-making process to assess the environmental effects, promulgate information about them, and ensure that all those affected were able to participate in the decision. Moreover, the resulting decision could not result in the destruction of human rights. Thirdly, human rights bodies, such as the Human Rights Council, might call attention to specific areas which were not being addressed in the climate negotiations, but had serious implications for human rights, such as, for example, the likely displacement of millions as a consequence of climate change-related effects. States should agree on the rules that would apply to such crises before they arrived. 
OPEN DISCUSSION
18. The following seeks to reflect the main points and issues raised during the discussion. The discussion revealed consensus on the affirmations of the relationship between climate change and human rights in Human Rights Council resolution 10/4, as well as some difference in emphasis placed on specific issues and concerns. 

The relevance of human rights to international climate change negotiations 
19. Several delegates underlined how the panel discussion provided an important opportunity for the Human Rights Council to strengthen the human dimension in international climate change debates and to send a signal to the international community about the relevance of human rights to ongoing climate change negotiations. 
20. China noted that climate change affected prosperity in all countries, with developing countries and low-lying island being most affected, and that the impact on human rights also merited the attention of the international community.
21. The Maldives, on behalf of fourteen small island States,
 stated that information on the human dimensions of climate change should be given greater attention within the UNFCCC process and that the conclusions of the OHCHR report (A/HRC/10/61) and the deliberations of the Human Rights Council should inform further considerations of this issue in ongoing climate change negotiations. 
22. Bhutan considered it essential that the UNFCCC negotiation process took into account the human and social dimensions of climate change. 
23. Indonesia underlined that the Council debate was an opportunity for the Council to strengthen the human dimension in international climate change negotiations and in measures to address the consequence of climate change, and to place the human rights paradigm at the centre of climate change considerations.
24. The Czech Republic, on behalf of the European Union, expressed the hope that panel discussion of the Human Rights Council would send a strong signal to the Conference of Parties to the UNFCCC to integrate human rights considerations into cooperation frameworks, strategies and programmes to be developed by the international community. 
25. A representative of the European Commission stated that a strong message to be conveyed to COP15 was that welfare and the empowerment of human beings should be at the core of climate change policies. 
26. Switzerland stated that raising awareness about the effects of climate change on human rights underlined the urgency of reaching an ambitious agreement at COP15 in Copenhagen. Switzerland also stressed the importance of dialogue between the human rights and climate change communities and of coherence of the United Nations system in its response to climate change. 
27. The Maldives stated that the Council should send a strong message to negotiators in the UNFCCC talks that climate change was undermining the human rights of millions of people around the world, and that these impacts would grow steadily worse unless an ambitious agreement was reached in Copenhagen that avoided temperature rises of more than 2 degrees Celsius. Commenting on the OHCHR report (A/HRC/10/61) during the 10th session of the Human Rights Council in March 2009, the Maldives also noted that the main aim of efforts to draw linkages between human rights and climate change was to positively influence the Bali Process of climate change talks by providing a human perspective to negotiations which have traditionally been overly scientific or abstract in nature.
28. The Friedrich Ebert Stiftung noted that State delegates at the Human Rights Council could help mainstream human rights into the climate policy of their countries and by doing so help their countries to develop coherent strategies for both combating global warming and protecting human rights. 
29. Mr. Dalindyebo Shabalala, responding to questions raised, noted that the quickest and most useful thing the Council could provide to the UNFCCC was a framework for thinking about human rights safeguards in the implementation of mitigation and adaptation actions.
The adverse effects of climate change are already a reality 
30. Several delegates underlined that the adverse effects of climate change on human life and human rights were already visible and were felt by people around the world. 
31. Azerbaijan, the Czech Republic, on behalf of the European Union, and Turkey underlined that the adverse effects of climate change were already felt by people around the globe. China, Bhutan, Mauritius, Maldives, Chad, the Russian Federation, Uruguay and Slovenia underlined how their respective populations were already affected by various climate change related threats. 
32. To underline the high importance given to the issue of climate change, several delegates, including China, the Russian Federation and the United Arab Emirates shared information on policy measures, projects, laws and regulations which had been adopted to assess, prevent and mitigate the adverse effects of climate change. 
Implications of climate change for human rights 
33. Delegates and other participants underlined the affirmation in Human Rights Council resolution 10/4 that “climate change-related impacts have a range of implications, both direct and indirect, for the effective enjoyment of human rights”. Several delegates referred to how specific rights would be directly affected by climate change-related effects, including the right to life, the right to adequate food, the right to the highest attainable standard of health, the right to adequate housing, human rights obligations related to access to safe drinking water and sanitation, and the right of peoples of self-determination and the principle that in no case might a people be deprived of its own means of subsistence.

34. Bolivia, Bhutan, Brazil, India, Morocco, Pakistan and the Philippines highlighted that climate change also had implications for the right to development. Brazil stated that this aspect had not been given sufficient attention in the OHCHR report (A/HRC/10/61).
35. Canada acknowledged that there could be effects on the enjoyment of human rights as a result environmental degradation amplified by climate change, but expressed concern about the assertions that extreme weather events might pose a direct threat to the right to life. In Canada’s view, it was the ability and willingness of States to effectively prepare, prevent and respond to natural hazards that ensured the protection of basic human rights, underlining the importance of disaster risk reduction as key to protecting vulnerable groups against the effects of climate change. Commenting on the OHCHR report (A/HRC/10/61) during the 10th session of the Human Rights Council in March 2009, Canada also expressed concern about assertions in the report regarding possible linkages between climate change and human rights obligations in the absence of consensus on these issues by States. According to Canada, any determination of the relationship between climate change and human rights obligations should be the result of careful negotiations and ultimately consensus between States.

36. The United States of America, while agreeing that climate change had implications for the full enjoyment of human rights, did not consider that there was a direct formal relationship between climate change and human rights as a legal matter.

37. Another point made by several delegates was that climate change-related effects would negatively affect the capacity of States to promote, protect and ensure the human rights of their populations. 
38. The Maldives, speaking on behalf of fourteen small island States, underlined that the continuous rise in global greenhouse gas emission levels, the barriers preventing direct and simplified access to adaptation funding, and the inadequacy of new and additional adaptation funding, made it increasingly difficult for Small Island Developing States to protect human rights threatened by climate change. 
39. Brazil noted that the fact that human rights were affected by climate change also meant that the effective implementation and fulfilment of obligations under the UNFCCC and the Kyoto Protocol had a positive impact on the enjoyment of human rights.

40. A number of delegates noted that climate change exacerbated existing problems affecting both the enjoyment of human rights and achievement of human development.

41. Switzerland noted that climate change was just one factor amongst others which contributed to environmental degradation which affected the enjoyment of human rights and that all causes of environmental degradation, including over utilization of natural resources and deforestation, should be urgently addressed. 

42. Mauritius noted that climate change and environmental degradation compounded existing problems of poverty, food insecurity and gender inequality and would also hinder the realization of the Millennium Development Goals (MDGs). 
43. The United Kingdom stated that climate change threatened to hold up, or even reverse, global human development and hard-won development gains.
Vulnerability of specific groups and populations

44. A central point raised by most delegates was that climate change would have a particularly negative effect on the human rights of those individuals and groups who were already in vulnerable situations. As Human Rights Council resolution 10/4 affirmed, “the effects of climate change will be felt most acutely by those segments of the population who are already in vulnerable situations owing to factors such as geography, poverty, gender, age, indigenous or minority status and disability”.

45. Monaco noted that climate change created new inequalities adding to existing ones or had the effect of multiplying existing inequalities. 
46. Thailand underlined that efforts to tackle climate change should take the vulnerabilities of specific groups into account in order to reduce the negative effects of climate change on the population and to ensure that climate change responses did not further aggravate the human rights situation of vulnerable individuals. Climate change policies and responses should be coupled with efforts to eliminate discrimination and empower vulnerable groups.
47. The United Kingdom underlined that, in carrying out their duties to protect the rights of their populations, States needed to be vigilant in identifying the differential effects of climate change across societies. They should combat discrimination, look after the interest if children, women, the disabled, and other marginal groups, and redouble their efforts to ensure adequate living standards for all within their territories. 
48. The Czech Republic, on behalf of the European Union, noted how women and children were especially vulnerable to the effects of climate change and suffered from a lack of attention to their rights and needs. 

49. Finland highlighted how women were not only particularly vulnerable to the effects of climate change, but also a critical and grossly underutilized resource in combating climate change. The role of women should be incorporated in the legal arrangement that would supplement or replace the Kyoto Protocol, as well as in a gender- based strategy and work programme to implement the arrangement.
50. Canada, commenting on the OHCHR report (A/HRC/10/61) during the 10th session of the Human Rights Council, welcomed the report’s attention to the impacts of climate change on women as a specific group and noted that a deeper gender analysis could have strengthened the report.
51. The Worldwide Organization for Women (WOW) (joined by members of the Geneva CoNGO NGO Committee on the Status of Women) referred to studies documenting that gender inequalities were magnified in natural disaster situations and that the gender difference in deaths from natural disasters were directly linked to women’s economic and social rights. 

52. Finland highlighted the vulnerable situation of indigenous peoples and the need to establish ways and means of ensuring participation of indigenous peoples on issues affecting them, as also recognized in the United Nations Declaration on the Rights of Indigenous Peoples.

53. Australia stated that indigenous peoples of the Torres Strait Islands were particularly vulnerable to the impacts of climate change on the enjoyment of human rights. Apart from possibly affecting their enjoyment of rights to housing, water, food and health, the impacts of climate change on their ancestral lands might also affect the Torres Strait islanders’ cultural rights to land. 

54. New Zealand stated that in view of their vulnerability to the effects of climate change, special consideration needed to be given to the human rights and economic, social and environmental well-being of Small Island Developing States. New Zealand had joined with others in promoting the “Niue Declaration on Climate Change” adopted by Pacific Islands Forum leaders in 2008. The Declaration recognized the importance of the Pacific’s social and cultural identity and the desire of Pacific people to continue to live in their own countries. 
Value of a human rights framework

55. Several delegates highlighted a number of reasons why it was relevant and valuable to link climate change and human rights. In particular, there was general agreement that looking at climate change-related effects from a human rights perspective was valuable because it:
a) Focused the debate on climate change more directly on the real-life effects on the lives of individuals and communities; 

b) Directed attention to the situation of the most vulnerable and to the need to ensure that their rights are protected;
c) Empowered individuals and communities and gave them a voice in decision-making processes, particularly by underlining the importance of the participation of affected communities and the need to take into account the views those affected by policy responses to address the causes and consequences of climate change; 

d) Introduced an accountability framework, holding governments accountable to reducing the vulnerability of their populations to global warming;

e) Strengthened policy-making in the area of climate change, drawing attention to the interactions between climate and human rights policies, promoting policy coherence and a more holistic, coordinated and effective global response to climate change.
56. In addition to above points, each raised by a number of delegates, some additional points were raised: 
57. Mexico noted that human rights were not only relevant to deal with matters related to climate change but also served to underline the need to mobilize unprecedented resources to implement mitigation actions and to develop adaptation capacities. 

58. The United States of America noted that efforts to address climate change and to advance human rights had a number of common and mutually reinforcing elements. Notably, the attributes that contributed to climate solutions – good governance, transparency, and rule of law – were also essential to the promotion of democracy and human rights. In addition, a vibrant civil society could help to hold authorities to account to ensure that environmental concerns are addressed.
59. The United Kingdom underlined that adaptation and mitigation strategies, both at the local, national and international levels were likely to have greater support and success if developed with the participation of affected communities. Concerned that the voices of the countries most vulnerable to climate change were not being sufficiently heard in international climate change negotiations, it was working to create a platform from which they could voice their concerns and develop and amplify their arguments towards an ambitious and equitable deal at COP15 in December 2009.
UNFCCC remains the central global framework to deal with climate change
60. Several delegates underlined that irrespective of the value of looking at climate change-related effects from a human rights perspective, the UNFCCC remained the comprehensive global framework to deal with climate-change issues, as also underlined by the Human Rights Council in its resolution 7/23. 

61. India noted that the best and most appropriate way to address the threats of climate change was to adopt and integrated approach to sustainable development within the multilateral framework of the UNFCCC, based on the principles of equity and of common by differentiated responsibilities and respective capabilities.
62. The Russian Federation underlined that the main task facing the international climate change processes was to reach agreement on the parameters of a new international climate change regime for the post-Kyoto period under the auspices of the UNFCCC.
63. China underlined the unique role of the United Nations and the UNFCCC which remained the comprehensive global framework to deal with climate change. The Bali Action Plan offered a good foundation for a global solution and States should strictly follow the principles set out in the UNFCCC, and pay equal attention to the four elements of mitigation, adaptation, transfer of technology and financial assistance.

64. Uruguay underlined that whilst the UNFCCC remained the main forum to address the issue of climate change, the Human Rights Council could not ignore the severe effects of climate change on the full enjoyment of human rights.

65. Canada underlined that it remained of the view that the UNFCCC was the most appropriate forum for coordinating issues on climate change. Canada reiterated the point during the 10th session of the Human Rights Council, when Canada noted that it did not consider that there was a direct nexus between the UNFCCC and international human rights conventions.
66. The USA stated that, while governments should be mindful of their international human rights obligations when considering any significant domestic policy initiative, including those related to climate change, it did not consider that human rights law provided an optimal framework for addressing climate change internationally. Rather than through human rights law, climate change could be more effectively addressed through traditional systems of international cooperation, including through the UNFCCC.

67. Mr. Dalindyebo Shabalala, commenting on whether the Human Rights Council was the proper forum to discuss climate change, noted that given the scale of the problem, it was relevant for other forums and institutions apart from UNFCCC to be involved. He considered the Council to be one of the crucial forums to address the issue along with a range of other forums and institutions, including WTO, WIPO, and UNDP. 
International assistance and cooperation

68. A general point raised by delegates was that climate change was a global problem requiring a global solution. Several delegates underlined that international solidarity, cooperation and assistance were crucial to effectively deal with the climate change. Moreover, several delegates noted that a lack of resources did not allow the poorest countries to deal effectively with climate change and its adverse effects in the absence of international assistance and cooperation. In this regard, different views were expressed as to whether the main focus of international human rights law in the context of climate change should be on States’ national or international obligations. 

69. India underlined the importance of making financial and technological resource available to developing countries through an effective institutional mechanism under the UNFCCC to enable them meet the additional burden imposed by adaptation and the cost of nationally appropriate mitigation actions. 

70. Thailand stressed that international cooperation and assistance should be garnered not only to help developing and least-developed countries to mitigate and adapt to the effects of climate change, but also to ensure that the affected countries were able to better fulfil their human rights obligations.

71. The Maldives, speaking on behalf of fourteen small island States, underlined the increasing difficulty for Small Island Developing States acting alone to protect human rights affected by climate change. It considered international cooperation to be a vital and a legal obligation under international human rights treaties. In particular, States had an obligation to refrain from acting in ways that knowingly undermined human rights in other countries, as well as an obligation to take steps through international assistance and cooperation to facilitate the fulfilment of human rights in other countries. 

72. Pakistan noted how, under the climate change regime, action by developing countries to combat climate change hinged on the obligations of the developed States parties to provide financial resources and transfer technology to the developing States parties. Violations of these obligations of developed States parties under the UNFCCC would further aggravate the effects of climate change on human rights of people in developing countries. While agreeing that human rights law provided more effective protection with regard to measures taken by States at the national level, Pakistan noted that violations of human rights in the case of climate change could not be attributed to individual States parties alone. Rather, there was a need to develop a concept of shared obligation/responsibilities to addressing climate change and its adverse effects. 

73. The Philippines felt that the OHCHR report (A/HRC/10/61) did not fully take into account the important concepts of international responsibility, historical responsibility, international obligations, and common by differentiated responsibilities, found in the UNFCCC. The Philippines also raised this concern during the 10th session of the Human Rights Council. In particular, the report’s assertion that the physical impacts of global warming “cannot easily be classified as human rights violations, not least because climate change-related harm often cannot clearly be attributed to acts or omissions of specific States” (A/HRC/10/61, para. 96), was seen to put doubt on the commission of a violation attributable to specific States. While the consequences of climate change were not the effect of any single act or omission of a specific State, they could be attributed to the accumulation of acts or omissions which could be historically traced and measured through the carbon footprint of States. 
74. Bangladesh noted that in dealing with the global problem of climate change, too much emphasis was put on national responsibility. The least developed countries and small island States would be the worst affected by climate change, although they had contributed least to global greenhouse gas emissions. It was not only unfair, but also unjustified, to hold these countries responsible fully for protecting their populations. While human rights based efforts to adaptation and mitigation were useful, such an approach should not only focus on the obligations of national authorities as duty bearers for protecting individuals’ human rights.
75. Canada, commenting on a similar issue, stated that it was the primary responsibility of States to promote and protect the human rights of individuals under their respective jurisdictions, supported by an international enabling framework. Priority should be placed on ensuring effective enjoyment of human rights under all circumstances, including where they might have been jeopardized as result of stresses caused by the impact of environmental degradation amplified by climate change. As Canada also pointed out during the 10th session of the Human Rights Council, in the event that the human rights of a person within Canada’s borders were endangered due to a situation arising in whole or in part from environmental degradation and/or the impacts of climate change, existing legal protection, policies and programmes would apply. 
76. A number of States commented on the issue of technology transfer to developing countries as one of the key elements of international cooperation to address climate change. 

77. China underlined how the international community and especially developed countries should display a spirit of partnership and enhance the flow of transfer of technology and reduce trade and technology barriers so that more developing countries would have access to environmentally friendly technologies. 

78. Brazil stressed that the development and transfer of technologies at affordable costs to developing countries would be a central element of mitigation efforts and that rewards for innovators would need to be balanced with the common interest of humankind. 

79. Pakistan underlined the need to undertake a human rights proofing of the intellectual property rights regime and of how States parties were being hampered in their ability to gain access to mitigation and adaptation technologies to combat the risks of climate change and its concomitant human rights effects.  

80. Azerbaijan mentioned another aspect of international cooperation, namely international monitoring of climate events and early warming systems, highlighting the central role played by the International Meteorological Organization (IOM) in providing and coordinating climate information. 
81. Mr. Dalindyebo Shabalala, commenting on questions raised, underlined that international assistance to mitigation and adaptation were legal obligations under article 4 of the UNFCCC. Human rights law complemented the UNFCCC by providing clarity as to the basis upon which the obligations under the UNFCCC were created, including the principles of common but differentiated responsibilities and the concepts of debt and responsibility.
Equity under the UNFCCC and human rights
82. Several delegates underlined that it was not fair that least developed countries and small island States would be worst affected by climate change, despite having contributed least to global greenhouse gas emissions. It was noted how this injustice was addressed in the UNFCCC under which States parties have committed to protect people from the climate system on the basis of equity and in accordance with their common but differentiated responsibilities and respective capabilities, giving full consideration to the specific needs and specific circumstances of developing countries.
83. Bangladesh, Bolivia, Pakistan and Philippines linked the principles of equity and common but differentiated responsibilities with international human rights obligations, making the points that: (1) it would be unfair and unjustified to hold developing countries solely responsible for the protection of human rights affected by climate change-related impacts; and (2) it was possible to hold States accountable under human rights law for their contribution to global warming affecting the enjoyment of human rights.
84. Pakistan expressed the view that the key relationship that required human rights proofing was the extent to which certain countries had imposed climate change and consequently created conditions of violations of human rights in developing countries by continuing to violate their international obligations under the UNFCCC and its Kyoto Protocol. Pakistan stated that it was important and possible to disentangle the causal relationship linking historical greenhouse gas emissions of the developed States parties in setting out the relationship between human rights and climate change. 
85. Bolivia underlined that the responsibility of most historic emissions which contributed to global warming lay with developed countries. Given the limited atmospheric space, developed countries had thus accumulated a “climate debt” which was the sum of the debt of emissions and a debt of adaptation on the basis of existing and future costs which developing countries will incur. Violations of human rights as a consequence of climate change were seen to be part of this climate debt. The payment of the climate debt of developed countries should begin with payments to developing countries and ambitious goals at COP15.

86. Cuba underlined the climate debt of developed countries by stating that the main cause of climate change was the unsustainable production and consumption patterns of developed countries. In order to prevent the effects of climate change on the enjoyment of human rights, greater political will was required. In particular, the developed countries should fulfil not only their commitment to reduce greenhouse gases but also their commitment in the area of official development assistance to allow for the sustainable development of countries in the South. 
87. Bolivia, Pakistan and the Philippines also underlined how developing countries needed to cut their emissions as they continued to crowd out the available environmental space which developing countries needed to realize the right to development.

88. Indonesia reiterated the importance of the principle of common but differentiated responsibilities while taking into account the need to protect human rights and the rights of the people to survive, as well as to economic development.

89. Bhutan stressed that measures towards a meaningful and workable agreement at COP15 needed to be based on social justice, guided by the principles of common by differentiated responsibilities, and should aim to promote and protect the full enjoyment of all human rights. 

90. Mexico stated that a new climate change regime would only be viable if it took into account equity and that it believed that all inhabitants of the world had minimum rights to the use of common goods and environmental services associated with the global atmosphere.
91. India stated that the only equitable basis on which existing atmospheric space could be shared was a global convergence of per capita greenhouse gas emissions in accordance with the principle that each citizen of the globe had an equal entitlement to the global atmospheric space. 

92. John H. Knox, commenting on questions raised, noted that the human rights obligations of all States to take steps to protect their people and other people from the effects of climate change did not mean that all States had to take the same measures. On the contrary, States obligations in this area, as in other due diligence areas within human rights, depended on their responsibility for and capability to affect the problem. While many developed countries had to do far more than they had done so far and had a greater responsibility than developing countries, developing countries often had to do more as well. Moreover, under human rights law no State should point to another State’s failure to take steps to comply with its human rights obligations as an excuse for its own failure to meet its own human rights obligations. 

Displacement in the context of climate change
93. A number of delegates drew attention to the projected dramatic increase in population movements over the next decades as a consequence of climate change-related effects.

94. Azerbaijan and Monaco referred to the projections of massive forced migration as a consequence of climate change giving rise to new complex legal questions. In this regard, Azerbaijan commended the efforts of the Representative of the Secretary-General on human rights of internally displaced persons to clarify the implications of climate change for human displacement.
95. Israel, during the 10th session of the Human Rights Council in March 2009,.noted that there was a need to find an agreed legal definition of the concept of “environmental refugees”.
96. The Maldives, speaking on behalf of fourteen small island States, noted that entire populations of low-lying States might in future be obliged to leave their own country as a result of climate change and that this raised the issue of what actions the Human Rights Council should take to protect the rights of these nations and their peoples. 

97. A representative of the European Commission noted how the impact of climate change on the dynamics of migration was a subject of analysis and policy consideration, including through the research programme “Environment Change and Forced Migration Scenarios” funded by the European Commission.
Climate change and peace and security

98. Israel noted that the impact of climate change on peace and security was an important issue to consider, as climate change provoked competition over depleting natural resources such as water. India underlined that climate change impacted adversely on human security. 
Role of human rights mechanism 

99. A number of delegates underlined the role international human rights mechanisms could play in further clarifying the human rights implications of climate change.
100. Costa Rica highlighted the contribution of the special procedures of the Human Rights Council to the examination and improved understanding of the relationship between the enjoyment of human rights and phenomena related to climate change, whether through the incorporation of climate change in their mandates, the elaboration of joint statements, or the development of guidelines in this area. States could also contribute information on relevant measures adopted through their periodic reports to the human rights treaty bodies and to the Universal Periodic Review (UPR) mechanism of the Human Rights Council. 

101. The Philippines encouraged the Human Rights Council and its relevant mechanisms, such as the special procedures and the Advisory Council, to further explore the human rights dimensions of climate change. 
102. Bangladesh noted that the human rights regime should play a prominent role in the global discourse on climate change and was of the view that the creation of a new special procedure on climate change, with strong reference to international cooperation and burden sharing, could be the most effective way to sustain a focus on the human rights dimension of the climate change.
103. The Maldives, speaking on behalf of fourteen small island States, called on treaty bodies and special procedures of the Human Rights Council to begin to enforce the obligations of States to refrain from action which interferes with the enjoyment of human rights in other countries and to take steps through international cooperation to facilitate the fulfilment of those rights. In this context, it noted that consideration should be given to creating a new special procedure mandate on human rights and climate change. 
104. Mr. Dalindyebo Shabalala, responding to questions raised, expressed the view that a new special rapporteur on climate change would be useful to ensure that there was a focal point within the human rights system to follow these issues.
105. Mr. John H. Knox, noted that it would be important for the human rights bodies to coordinate their work on this issue. For example, the special procedures could consider a joint report on human rights and climate change. Similarly, the human rights treaty bodies could consider issuing joint guidelines for States on reporting on climate change and human rights. 
106. Ms. Raquel Rolnik, noted that several special procedures mandates had started to look at the implications of climate change for the rights covered by their respective mandates and that the issue would be discussed collectively during the annual meeting of special procedures of the Human Rights Council in Geneva, 29 June to 3 July 2009.
Need for new standards

107. A number of delegates suggested that there might be a need for new standards to adequately respond to human rights challenges posed by climate change. 

108. Mauritius noted that perhaps the concept of the right to environmental subsistence should be further elaborated, making reference to article 24 of the African Charter of Human and Peoples’ Rights which provides for the right of all peoples to a generally satisfactory environment favourable to their development. 

109. The Philippines stated that it would be timely to start broadening our vision of human rights and the environment, considering the severe threat climate change was posing to all humankind.
110. The Maldives called on the Human Rights Council to consider whether climate change highlighted the current limitations of the international human rights system in the context of a globalized, environmentally-interdependent world, and how these inadequacies should be addressed. In this regard, it posed the questions whether the Council should consider new instruments, such as a new convention on extraterritorial environmental rights or a new treaty to protect the rights of climate-displaced persons.
111. Responding to the question about the possible need for a new treaty to protect the rights of displaced persons, John H. Knox noted that there was a clear need for new legal rules and that, though it might be too early to know what the form of those rules would be, it was not too early to start working towards them by identifying what the rules would be needed to do. 

112. Commenting on the same issue, Mr. Atiq Rahman noted that existing available standards might need to be used , as a new convention did not seem likely to get sufficient support from all sides. He suggested that one option could be a protocol to the UNFCCC on “climate migrants”.
An agenda for further study and action
113. Summing up the panel discussion, the Chairperson noted that the discussion had shed further light on the relationship between climate change and human rights and underlined how human rights brought an important perspective to national and international action to address the causes and consequences of climate change. As had been repeatedly noted, human rights brought into focus how climate change affected the lives of concrete individuals and communities, underlining the urgency for action.

114. Irrespective of the contribution of the panel discussion to increase understanding of and raise awareness about the relationship between climate change and human rights, a number of delegates stressed the need for further research to assess how different climate change-related phenomena affected human rights and to explore in more detail how a human rights approach could strengthen policies and measures and enhance the protection of human rights in the face of climate.
Annex

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.
Executive summary


Delegates underlined that climate change-related impacts had a range of implications, both direct and indirect, for the effective enjoyment of human rights. It was noted that climate change-related events would directly affect the enjoyment of a range of human rights and would negatively affect the capacity of States to protect human rights.


Delegates considered it valuable to look at climate change-related effects from a human rights perspective. In particular, delegates underlined how a human rights perspective: (a) focused the debate on climate change more directly on the real-life effects on the lives of individuals and communities; (b) directed attention to the situation of the most vulnerable and to the need to ensure that their rights are protected; (c) empowered individuals and communities and gave them a voice in decision-making processes, (d) introduced an accountability framework, holding governments accountable for reducing the vulnerability of their populations to global warming; (e) strengthened policy-making, drawing attention to the interactions between climate and human rights policies and promoting policy coherence and a more holistic, coordinated and effective global response to climate change.


Delegates underlined that climate change was a global problem requiring a global solution and that the UNFCCC remained the comprehensive global framework to deal with climate-change issues. Several delegates noted that a lack of resources did not allow the poorest countries to deal effectively with climate change and its adverse effects on the enjoyment of human rights in the absence of international assistance and cooperation. In this regard, different views were expressed as to whether the focus of international human rights law in the context of climate change should be on national or international obligations of States. 


Delegates stressed the role international human rights mechanisms could play in clarifying the human rights implications of climate change and strengthen the protection of human rights in the face of climate change-related threats. 


In conclusion, the Chairperson noted that the discussion had shed further light on the relationship between climate change and human rights and underlined how human rights brought an important perspective to national and international action to address the causes and consequences of climate change. In particular, human rights brought into focus how climate change affected the lives of concrete individuals and communities, underlining the urgency for action.


� Maldives, Timor Leste, Fiji, Micronesia, Kiribati, Palau, Papua New Gunea, Marshall Islands, Nauru, Samoa, Solomon Islands, Tuvalu, Tonga and Vanuatu.


PAGE  
2

