[image: image20.emf][image: image21.emf]Office of the High Commissioner for Human Rights

Research and Right to Development Division

Human Rights and Economic and Social Issues Section

[image: image22.jpg]

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

INTRODUCTION

The OHCHR ESCR Bulletin aims at sharing 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 volume, 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

5CASES, LEGISLATION & POLICIES

6TOOLS / PUBLICATIONS / MULTIMEDIA

[image: image23.png]HUMAN RIGHTS DAY 2014

HRIGHTS365

“States claim exceptional circumstances. They pick and choose between rights. One government will thoroughly support women’s human rights and those of the LGBT communities, but will balk at any suggestion that those rights be extended to migrants of irregular status. Another State may observe scrupulously the right to education, but will brutally stamp out opposing political views. A third State comprehensively violates the political, civil, economic, social and cultural rights of the people, while vigorously defending the ideals of human rights before its peers.”

Opening statement by Mr. Zeid Ra’ad Al Hussein United Nations Commissioner for Human Rights at the High-Level Segment at Human Rights Council 28th Session: http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=15628&LangID=E
HIGHLIGHTS
New ratifications
Belize is the latest member to ratify the International Covenant on Economic, Social and Cultural Rights (ICESCR) effective as of 9 March 2015. Belize had signed the Covenant in September 2000. As of 10 March 2015, a total of 164 States have ratified the ICESCR.
· List of ICESCR ratifications is available at: http://goo.gl/PLKXGe
Luxembourg, Italy and France have ratified the Optional Protocol of the ICESCR (OP-ICESCR) respectively on 3 February, 20 February and 18 March 2015. As of 30 March 2015, a total of 20 States have ratified the OP-ICESCR: Argentina; Belgium; Bolivia; Bosnia and Herzegovina; Cape Verde; Costa Rica; Ecuador; El Salvador; Finland; Gabon; Mongolia; Montenegro; Niger; Portugal; Slovakia; Spain; and Uruguay.

· List of OP-ICESCR ratifications is available at: http://goo.gl/Sx5F1C
The Optional Protocol to the Convention on the Rights of Persons with Disabilities (OP-CRPD) has been acceded by Turkey effective 26 March 2015. There are 86 States Parties to OP-CRPD.
· Link to the instrument of accession: http://goo.gl/yvzHVu
Report and side event on social protection floors and human rights

Organized by UNRISD, OHCHR and ILO, the Human Rights Council side event of 6 March 2015 on social protection floors and human rights enhanced awareness of social security as a human right. It aimed at improving the understanding of the steps needed to ensure consistency of national implementation of ILO Social Protection Floors Recommendation No. 202 with international and domestic human rights obligations, including gender equality. This side event was also the occasion for OHCHR to launch the Secretary-General’s report on social protection floors and economic and social rights, submitted to the Human Right Council (A/HRC/28/35) which constituted the basis for the discussion.

· The report is available at: http://goo.gl/M1OC5M
· For more information on the side event: http://goo.gl/f4VIDm
“Economic, Social and Cultural Rights of Migrants in an Irregular Situation” publication launch
[image: image24.jpg]

On 11 March 2015, OHCHR launched a publication entitled “The Economic, Social and Cultural Rights of Migrants in an Irregular Situation” during the Human Rights Council in collaboration with the Permanent Mission of the Republic of Argentina. The side event was well attended, including some 80 participants from NGOs, NHRIs, UN agencies and States representatives from all regions who discussed the legal and practical barriers irregular migrants face in exercising their economic, social and cultural rights and the necessity to improve policy coherence at all levels. .

· For the English version of the publication: http://goo.gl/BS1LCz
Housing practices and tools that support durable solutions for urban IDPs
On 25 March 2015, IDMC and the MIT Displacement Research and Action Network (DRAN) launched a publication entitled "Home sweet home: housing practices and tools that support durable solutions for urban IDPs". This document presents different approaches and case studies that have been used to overcome recurrent challenges to adequate housing in urban displacement situations. It advocates for the use of a rights-based approach that supports the achievement of durable solutions by providing options that can guide and inform response when designing, funding or implementing housing policies and programmes in urban settings for policy makers and practitioners. OHCHR (RRDD) was involved in the project since its inception and the publication also received substantive contributions from the Special Rapporteurs on the situation of Internally Displaced Persons and on the right to adequate housing.
· The full report and the extended version of the case studies are available at: http://goo.gl/zNRucI
COUNTRY ENGAGEMENT
Colombia: installation of Riosucio (Choco) Local Health Committee

[image: image25.jpg]

Since July 2013, OHCHR-Colombia has documented 20 cases of preventable children mortality in indigenous communities in Riosucio, a municipality located in the rural area in Choco. Waterborne diseases caused 75% of these deaths. This municipality registers a mortality rate in children three times higher than Bogota. As a means to strengthen the capacity of local institutions, ethnic authorities and communities to respond to violations to their rights to health and water, OHCHR – Colombia facilitated and supported the creation of the Riosucio Local Health Committee. The Committee was established on 2 March 2015 during a joint visit by OHCHR-Colombia’s Representative, the Ombudsman of Colombia and UNHCR. While this visit was taking place, a one year-old indigenous girl died in the local health center after receiving treatment for 5 days. After the visit, a press conference and a press statement were issued, following which the State announce immediate action. The Local Health committee is considered to act as a coordination mechanism by national institutions to articulate these actions at the local level.

· For the video of the visit and press statement see (in Spanish): http://www.hchr.org.co/
Thailand: OHCHR Regional Office issues press statement on human rights related to land and submits a brief on human rights issues involved in natural heritage decision
On 111 March, the Regional Office for South East Asia released a press statement raising concerns regarding the rights of poor communities in maintaining access to land and livelihood in Thailand, and particularly over measures adopted by the government to find quick solutions for complex land issues. OHCHR stated that a number of these measures do not to meet international human rights standards and have led to human rights violations, including the failure to ensure free, prior and informed consent of communities, violence, intimidation and threats against land rights defenders, and forced evictions. OHCHR urged the government to halt or postpone the implementation of the said measures, as well as the pending “Master Plan on Solutions to Destruction of Forest Resources and Land Encroachment and Sustainable Forest Management ", and recommended that the Constitution Drafting Committee retain those constitution provisions providing protection for key community rights, including participating in decision-making affecting them.

· The statement is available at: http://goo.gl/XpHb0v
The Regional Office also submitted a human rights situation brief to the International Union of Conservation of Nature, which serves as secretariat for the UNESCO's Committee on World Natural Heritage. The submission of this brief followed the Thai Government’s application for the UNESCO world heritage recognition for Kaen Krachan Forest Complex, which covers a national park where a Karen land rights activist disappeared last year. In early March, IUCN forwarded to the Regional Office the Thai Government's response to OHCHR brief to request for further inputs.
Doha: Training of trainers
The UN Human Rights Training and Documentation Centre in Doha, Qatar has implemented the first phase of a trainer of trainers (TOT) on ESCR from 8 to 11 December 2014. The training focused on providing participants with knowledge and a better understanding of human rights and in particular ESCRs, and their direct relevance and impact on their work; a better understanding on monitoring approaches and channels for ESCR and providing a space for the exchange of experiences and ideas in the area of ESCRs. The second phase will focus on enhance their ability to document cases of violation/realization of ESCRs and to devise an advocacy strategy which makes use of the international human rights mechanisms.
Timor-Leste: OP-ICESCR and Guidelines on development-based Evictions and Displacement translated in Tetum
OHCHR in Timor-Leste has translated the ICESCR Optional Protocol into Tetum, the country’s official language. In addition, the “Basic Principles and Guidelines on development-based evictions and displacement” were translated in both Tetum and Portuguese.
· The Guidelines are available at: http://www.ohchr.org/EN/Issues/Housing/Pages/ForcedEvictions.aspx

EVENTS
RECENT EVENTS
28th session of the Human Rights Council: Reports relevant to ESCR
► To access documents listed below in all available UN official languages:
http://www.ohchr.org/EN/HRBodies/HRC/RegularSessions/Session28/Pages/ListReports.aspx
	Mandates* and offices
	Main focus / relevant sections
	Symbol number

	Report of the United Nations High Commissioner for Human Rights on the activities of his office in Guatemala
	Para 62-74 of the report talks about the economic and social rights covering right to food, access to land and labour rights
	A/HRC/28/3/Add.1

	Report of the United Nations High Commissioner for Human Rights on the situation of human rights in Colombia
	Para. 20-33 of the report deals with the economic and social rights in Colombia.
	A/HRC/28/3/Add.3

	Annual Report of the United Nations High Commissioner for Human Rights and Secretary-General on the question of the realization in all countries of economic, social and cultural rights
	Para. 13-35 of the reports deals with human rights norms and principles and social protection floors covering minimum essential levels of economic, social and cultural rights
	A/HRC/28/35

	Viet Nam’s Comments to the Unedited Copy of the Report of the Special Rapporteur in the Field of Cultural Rights
	Special Rapporteur assessed Viet Nam’s policies, efforts and accomplishments in its protection of cultural rights. Para. 18 of the report also appreciated the progress towards achieving the Millennium Development Goals and realizing a range of economic, social and cultural rights.
	A/HRC/28/57/Add.2

	Report of the Independent Expert on the effects of foreign debt and other related international financial obligations of States on the full enjoyment of all human rights, particularly economic, social and cultural rights, Juan Pablo Bohoslavsky
	The Independent Expert on the effects of foreign debt and other related international financial obligations of States on the full enjoyment of all human rights, particularly economic, social and cultural rights, reviews the existing empirical evidence of the relationship between sovereign financing, human rights practices and the consolidation of Governments engaged in gross violations of human rights
	 A/HRC/28/59

	Interim study by the Independent Expert on the effects of foreign debt and other related international financial obligations of States on

the full enjoyment of all human rights, particularly economic, social and cultural rights, Juan Pablo Bohoslavsky
	It outlines how illicit financial flows undermine the enjoyment of economic, social, cultural, civil and political rights and emphasizes the need for due diligence and due process in the fight against illicit financial flows, for better protection of witnesses and whistle-blowers and for incorporating human rights considerations in the management of returned stolen assets
	A/HRC/28/60

54th Session of the Committee on Economic, Social and Cultural Rights

54th Session of the Committee on Economic, Social and Cultural Rights took place in Geneva from 23 February – 6 March 2015. During the session Committee considered the reports from Gambia, Paraguay and Tajikistan.

· Further details available at: http://goo.gl/whLBTY
Second session of the Working Group on the Rights of Peasants
The second session of the Open-ended Working Group on the rights of Peasants and other people working in rural areas was convened from 2 to 6 February 2015. The Working Group is mandated to negotiate, finalize, and submit to the Human Rights Council a draft declaration on the rights of peasants and other people working in rural areas. At its second session, the Working Group examined the new text of the draft Declaration presented by the Chairperson-Rapporteur. The new text proposes a progressive understanding of existing human rights including in regard to the land rights, natural resources, means of production, and seeds.

· http://www.ohchr.org/EN/HRBodies/HRC/RuralAreas/Pages/2ndSession.aspx
FORTHCOMING EVENTS
55th Session of Committee on Economic, Social and Cultural Rights

55th Session of the Committee on Economic, Social and Cultural Rights will take place from 1 June 2015 to 19 June 2015. In this session reports from Mongolia, Chile, Venezuela (Bolivarian Republic of), Ireland, Kyrgyzstan, Thailand, and Uganda will be considered by the Committee.
· More information available at: http://goo.gl/xC3qWM
CASES, LEGISLATION & POLICIES

Collective complaint on housing conditions deemed admissible by European Committee of Social Rights

A collective complaint against Ireland, which outlined appalling and widespread sub-standard housing issues across 20 Local Authority housing estates, has been deemed admissible for further investigation by the European Committee of Social Rights on 17 March. The collective complaint facilitated by the Community Action Network (CAN) alleges that Irish law, policy and practices on Local Authority housing do not comply with European standards, including standards relating to housing, social protection and anti-discrimination. The Irish government can submit a written submission on the merits of the complaint until 28 May.
· To access the collective complaint: http://goo.gl/d071xm
UK Supreme Court decision regarding obligations
The UK Supreme Court has ruled that £500-a-week benefit cap is lawful but incompatible with UK obligations under the UN convention on rights of the child. It argues that the government’s benefit cap risks leaving claimants unable to house, feed or clothe their family, in breach of UK obligations in relation to children’s human rights. The Child Rights International Network (CRIN) believes this decision is inconsistent with the Convention on the Rights of the Child as it allows the continued operation of a policy which is shown to be contrary to the best interests of children as well as children right to benefit from social security, including social insurance (Article 26) as well as a right to a standard of living adequate for the child's physical, mental, spiritual, moral and social development (Article 27), all of which are infringed by a policy of capping the amount of benefits their parent receives.

· The case summary is available at: http://goo.gl/XLOMHd
Human Rights to Water & Sanitation in Courts Worldwide

This joint initiative by WaterLex and WASH United presents a useful selection of national, regional and international case law.
· Available at: http://goo.gl/hikbKx
TOOLS / PUBLICATIONS / MULTIMEDIA
Recognition of the human rights to water and sanitation by UN Member States at the international level
· This publication by Amnesty International and WASH United is available here: http://goo.gl/EJQiGC
Economic and Social Rights in the Courtroom

The Equal Rights Trust has launched a publication entitled “Economic and Social Rights in the Courtroom: A Litigator's Guide to Using Equality and Non-Discrimination Strategies to Advance Economic and Social Rights”, along with a compendium of case law.

· Both publications are available at: http://www.equalrightstrust.org/ESR_Guide/index.htm
Guide on Economic, Social and Cultural Rights in Burundi launched

Avocats Sans Frontières (ASF), who has been working on integrating ESCRs into the access to justice with partner organizations and lawyers for the past few years, has launched a practical guide on ESCRs for Burundian lawyers in order to facilitate in their work at the national level.

· The guide in French is available at: http://goo.gl/9amkQ8
Protocol for judges on development and infrastructure projects adopted

The Supreme Court of Mexico adopted a Protocol for the consideration by judges of cases involving development and infrastructure projects. The Protocol was prepared in collaboration with Mexican NGOs, and draws on the applicable international human rights standards and principles.

· Available at: http://www.sitios.scjn.gob.mx/codhap/protocolo-proyectos (In Spanish)
[image: image26.jpg]

Economic and Social Rights after the Global Financial Crisis

This book focuses on the link between contemporary and historic economic and financial crises, the responses thereto, and the resulting impact upon economic and social rights. Chapters examine the obligations imposed by such rights in terms of domestic and supranational crisis-related policy and law, and argue for a response to the crises that integrates these human rights considerations.

· The book is available at: http://goo.gl/xzo3fC

Human Rights Impact Assessments of Large-Scale Foreign Investments

A joint publication from the Columbia Center on Sustainable Investment (CCSI), the Sciences Po Law School Clinic, and the Columbia Law School Human Rights Institute is an outcome document of a one-day roundtable that gathered various human rights impact assessment (HRIA) practitioners, company officials and civil society representatives to discuss the opportunities and challenges presented by HRIAs of large-scale foreign investments. It examines the various practices comprising HRIAs and outlines the salient issues and key challenges that practitioners have identified.
· The document is available at: http://goo.gl/5uCjMy
Women’s Rights and Revenues
Kate Donald, Director of the Human Rights in Development program at CESR, published a blog post titled “Women’s Rights and Revenues: Why We Can’t Achieve Gender Equality Without Fiscal Justice”. It discusses how fiscal policy can help or hinder gender equality.

· Available at: http://cesr.org/article.php?id=1710
ETOs in the context of eco-destruction and climate change and in relation to International Financial Institutions

The ETO Consortium has released a new publication series which seeks to illustrate and provide guidance to practitioners on how to apply extraterritorial obligations (ETOs) and the Maastricht Principles to specific thematic areas, such as, States’ ETOs in the context of eco-destruction and climate change and in relation to International Financial Institutions (IFIs).
· Download ETOs in the Context of Eco-destruction and Climate Change: http://goo.gl/gZCeiU
· Download ETOs in the Context of International Financial Institutions: http://goo.gl/jvwOjz
Study addressing the human rights impacts of ‘land grabbing’

This study discusses the human rights issues raised by large-scale land deals for plantation agriculture (‘land grabbing’) in low and middle-income countries.

· Available at: http://goo.gl/Mb2PeC
“Angola: Human Rights Defenders under Pressure”

The report reveals that human rights defenders and journalists denouncing issues deemed to be sensitive such as corruption, bad governance, forced demolitions, forced evictions or the human rights situation in Cabinda are the main targets of the authorities. This report includes cases of defenders mobilized against demolitions, displacements and forced evictions.

· Available at: http://goo.gl/VUY7AM
Advocacy Update on Rights to Housing, Land and Productive Resources and Other Emerging Issues Highlights from July - December 2014
· Available at: http://goo.gl/bKaQx5
Special Issue on Health Rights Litigation

· Available at: http://www.hhrjournal.org/
Multimedia
New Video on the Guiding Principles on Business and Human Rights Launched

· Available at: https://www.youtube.com/watch?v=BCoL6JVZHrA&feature=youtu.be
Learning opportunity

Four Freedoms Summer Program

HREA has launched “Four Freedoms Summer Program”, in collaboration with the University College Roosevelt (UCR). The first edition will take place at the UCR campus in Middelburg, the Netherlands from 23 June-10 July 2015.
· For further information visit: http://www.hrea.org/learn/training-workshops/four-freedoms/
[image: image1.png]

 [image: image2.png]

 [image: image3.png]

 [image: image4.png]

 [image: image5.png]

 [image: image6.png]

 [image: image7.png]

 [image: image8.png]

 [image: image9.png]

 [image: image10.png]

 [image: image11.png]

 [image: image12.png]

 [image: image13.png]

 [image: image14.png]

 [image: image15.png]

 [image: image16.png]

 [image: image17.png]

 [image: image18.png]

 [image: image19.png]

Previous issues of the ESCR Bulletin are available at http://www2.ohchr.org/english/issues/escr/escr-general-info.htm
To request further information on the work of OHCHR as mentioned in this volume, write to: escrbulletin@ohchr.org

PAGE
8

