[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]

December 2014
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 Human Rights and Economic and Social Issues Section, Research and Right to Development Division (HRESIS/RRDD). For feedback and further information on the work of OHCHR as mentioned in this volume: 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

3ACTIVITIES IN THE FIELD

4EVENTS

5CASES, LEGISLATION & POLICIES

TOOLS / PUBLICATIONS / MULTIMEDIA
6

[image: image23.jpg]

"So very often, at the root of the crises confronted by the UN, we find a complex web of violations of economic, social, cultural, civil and political rights. Early and coordinated action across the full spectrum of human rights would achieve our goal of prevention more effectively. The Rule of Law agenda, too, should be understood as encompassing all human rights, rather than focusing narrowly on law and order."

Statement by Mr. Zeid Ra’ad Al Hussein United Nations Commissioner for Human Rights at the United Nations General Assembly 69th Session: http://goo.gl/I7lea6
HIGHLIGHTS

Principles for Responsible Agricultural Investment adopted
The 41st session of the Committee on World Food Security (CFS) adopted the Principles for Responsible Agricultural Investment and endorsed the advancement of human rights in the CFS. The Principles address all types of investment in agriculture and food systems - public, private, large, small - and in the production and processing spheres. They provide a framework that all stakeholders can use when developing national policies, programmes, regulatory frameworks, corporate social responsibility programmes, individual agreements and contracts. They are voluntary and non-binding, but represent the first time that governments, the private sector, civil society organizations, UN agencies, development banks, foundations, research institutions and academia have agreed on what constitutes responsible investment in agriculture and food systems that contribute to food security and nutrition.
· For more information see http://www.fao.org/cfs/cfs-home/resaginv/background/en/
Realising the human rights to water and sanitation: A handbook

[image: image24.jpg]

As the last useful tool produced by and during her mandate, Ms. Catarina de Albuquerque, the former Special Rapporteur on the human right to safe drinking water and sanitation presented a Handbook on the realisation of the rights to water and sanitation. Built in 9 booklets, the handbook explains the meaning and legal obligations that arise from the rights to water and sanitation, translating the often complex technical and legal language into accessible information, leading the way to practical implementation of these rights.

· The handbook is available at:
http://www.ohchr.org/EN/Issues/WaterAndSanitation/SRWater/Pages/Handbook.aspx
High Commissioner’s report on land and human rights
On 17 November, Mr. Ivan Šimonović, Assistant Secretary-General for Human Rights presented the High Commissioner's report on land and human rights to the ECOSOC. It is OHCHR’s first report on land and human rights and has a wide range of implications for poverty reduction, access to an adequate standard of living, development projects and humanitarian interventions and conflict prevention.
· The report is available at http://www.un.org/ga/search/view_doc.asp?symbol=E%2F2014%2F86
· For the intervention by Mr. Šimonović: http://goo.gl/AtyYuA
The Economic, Social and Cultural Rights of Migrants in an Irregular Situation

OHCHR recently released a publication entitled “The economic, social and cultural rights of migrants in an irregular situation”. The publication explores the legal content of these rights under the core international instruments, and the practical barriers that often prevent irregular migrants from enjoying their right to education, health, adequate housing, water and sanitation, food, social security and work. It also highlights several good practices.
· For the English version of the publication:
http://www.ohchr.org/Documents/Publications/HR-PUB-14-1_en.pdf
New OP-ICESCR ratifications
Niger ratified the Optional Protocol on 7 Nov 2014, and Costa Rica after signing it on 28 April 2011, ratified the Optional Protocol on 23 September 2014. As of 5 December 2014 a total of 17 States have ratified the OP: Argentina; Belgium; Bolivia; Bosnia and Herzegovina; Cape Verde; Costa Rica; Ecuador; El Salvador; Finland; Gabon; Mongolia; Montenegro; Niger; Portugal; Slovakia; Spain; and Uruguay.
OHCHR IN COUNTRIES
Ukraine: report raises ESCR concerns
In its November 2014 report on the human rights situation in Ukraine, OHCHR expressed grave concern about the severe curtailment of the economic, social and cultural rights of people in Ukraine. One particularly pressing concern is the threat of interrupted treatment of nearly 60,000 HIV-positive and around 11,600 multi-drug resistant tuberculosis patients in all regions, due to non-completed tenders for the purchase of essential life-saving medicine. The report warns that discontinuation of treatment is life-threatening for more than 70,000 patients and may lead to the uncontrolled spread of epidemics, and reiterates that providing essential medicines is one of the core obligations of the State to ensure the satisfaction of the minimum essential level of the right to health.
· The report is available at:
http://www.ohchr.org/Documents/Countries/UA/OHCHR_seventh_reportUkraine20.11.14.pdf
[image: image25.png]HUMAN RIGHTS DAY 2014

HRIGHTS365

Kenya: Development of a curriculum on ESCRs for State officials
In November 2014, OHCHR partnered with the Kenya School of Law (KSL) to develop a curriculum on economic, social and cultural rights for courses for State officers at the county level, to address their lack of knowledge of and challenges in implementing economic, social and cultural rights, despite these rights’ inclusion in the 2010 Kenyan Constitution (article 43).
Cambodia: Workshop on land and women human rights defenders

On 1 and 2 December OHCHR held a regional workshop in Phnom Penh, Cambodia on women human rights defenders and land. The workshop included more than 30 female human rights defenders from five countries in South-East Asia: Lao People’s Democratic Republic, Myanmar, Philippines, Thailand and Cambodia. It discussed the challenges women human rights defenders face in the sub-region when working on issues related to land and natural resources. They also shared experiences, lessons learned and practices employed by women human rights defenders and proposed strategies and steps that could be adopted by Governments, United Nations bodies, agencies and mechanisms, regional and sub-regional organizations, and other stakeholders ensuring a safe and enabling environment for women human rights defenders. The workshop also aims to produce an outcome document based on information for a regional study on women human rights defenders working on land related human rights in South-East Asia.
Liberia: Ebola Rights Watch

In Liberia the Human Rights Protection Section of UNMIL is continuing to monitor, report and advocate on the human rights concerns arising from the national response to the Ebola. Human rights issues raised include: the discrimination and stigmatisation of patients, victims, survivors, their families and health workers; access to adequate food and water, sanitation in quarantine zones; and protests, sometimes accompanied by excessive use of force, resulting primarily from lack of communication or feedback on health measures to be taken or already taken. OHCHR/ HRPS of UNMIL have also taken the lead of the Protection Cluster which has a broad membership including Government, UN and Civil society actors. Furthermore three technical working groups on Gender and GBV; Rule of Law and Vulnerable groups; and, Mainstreaming protection, Gender and HIV have been set up as well as a child protection sub-cluster. County protection working groups are also being rolled out in all of Liberia’s 15 counties.
· For OHCHR information on Liberia see:
 http://www.ohchr.org/EN/Countries/AfricaRegion/Pages/LRIndex.aspx
East Timor: OHCHR training on ESCRs
[image: image26.jpg]HAND BOOK

The people of Timor-Leste face considerable challenges in exercising their social, economic and cultural (ESC) rights. The national human rights institution, The Provedoria for Human Rights and Justice, therefore requested support to help them better monitor, protect and promote these rights in the country. The Human Rights Adviser’s Unit provided the training in October 2014, with support of the UNDP/OHCHR project of capacity development of the institution. Thirty staff (15 female) gained basic knowledge on the rights and obligations in national and international law and how to analyze situations of concern. Several participants noted they now feel more confident to undertake work on the right to education and reproductive health, two areas of focus in 2015.
Mauritania: authorities discuss integration and justiciability of ESCRs

On 27 November, OHCHR staff from the Mauritanian field presence and OHCHR headquarters engaged in constructive dialogue with the Mauritanian authorities and national institutions. This meeting opens new perspective of engagement for the realization of the ESCR in the country.

Tunisia: OHCHR trains lawyers
Within the framework of cooperation with the National Bar Association of Tunisia (ONAT), OHCHR has so far conducted two major training sessions on "The role of lawyers in protecting and promoting the Economic, Social and Cultural Human Rights". The two trainings were held in the Sfax and Sousse regions of the country, and gathered around 30 lawyers each.

EVENTS
RECENT EVENTS
27th session of the Human Rights Council: Reports relevant to ESCR
► Access documents listed below in all available UN official languages:
http://www.ohchr.org/EN/HRBodies/HRC/RegularSessions/Session27/Pages/ListReports.aspx

	Mandates* and offices
	Main focus / relevant sections
	Symbol number

	Office of the United Nations High Commissioner for Human Rights
	The application of the technical guidance on the application of a human rights-based approach to the implementation of policies and programmes to reduce preventable maternal mortality and morbidity
	A/HRC/27/20)

	Office of the United Nations High Commissioner for Human Rights
	Technical guidance on the application of a human rights-based approach to the implementation of policies and programmes to reduce and eliminate preventable mortality and morbidity of children under 5 years of age
	A/HRC/27/31

	Secretary-General and the United Nations High Commissioner for Human Rights
	Right to development
	A/HRC/27/27

	Working Group on the Right to Development
	Report of its 15th Session (Geneva, 12-16 May 2014)
	A/HRC/27/45

	Special Rapporteur on the implications for human rights of the environmentally sound management and disposal of hazardous substances and wastes
	A summary of the scope of the current mandate and a brief outline of the strategy and methodology
	A/HRC/27/54

	Special Rapporteur on the human right to safe drinking water and sanitation
	Identifying common violations of the human rights to water and sanitation and the concerted action needed to remedy them
	A/HRC/27/55

	Special Rapporteur on the human right to safe drinking water and sanitation
	Addendum - Mission to Brazil
	A/HRC/27/55/Add.1

	Special Rapporteur on the human right to safe drinking water and sanitation
	Addendum - Mission Jordan
	A/HRC/27/55/Add.2

	Special Rapporteur on the human right to safe drinking water and sanitation
	Addendum - The Handbook for realizing the human right to safe drinking water and sanitation
	A/HRC/27/55/Add.3

	Human Rights Council Advisory Committee
	The role of local government in the promotion and protection of human rights, including human rights mainstreaming in local administration and public services

	A/HRC/27/59

	Office of the United Nations High Commissioner for Human Rights
	The Plan of action for the third phase of the World Programme (2015-2019) on human rights education

	A/HRC/27/28

69th session of the General Assembly: Reports relevant to ESCR
► Access documents listed below in all available UN official languages:

http://www.ohchr.org/EN/newyork/Pages/HRreportstothe69thsessionGA.aspx
	Mandates* and offices
	Main focus / relevant sections
	Symbol number

	Special Rapporteur in the field of cultural rights
	The impact commercial advertising and marketing practices have on the enjoyment of cultural rights
	A/69/286

	Special Rapporteur on the right to food
	The focus areas on which the new Special Rapporteur will work on
	A/69/275

	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
	The preliminary work plan of the Special Rapporteur
	A/69/273

	Special Rapporteur on adequate housing as a component of the right to an adequate standard of living
	Outlines the priority areas in which the Special Rapporteur wants to work
	A/69/274

	Special Rapporteur on the right to education
	State responsibility in the face of the explosive growth of private education, from a right to education perspective
	A/69/402

	Special Rapporteur on extreme poverty and human rights
	The implementation of the right to social security through the adoption of social protection floors
	A/69/297

	Special Rapporteur on the human right to safe drinking water and sanitation
	The right to participation in the context of realising the right to safe drinking water and sanitation
	A/69/213

	Special Rapporteur on the right of everyone to the highest attainable standard of physical and mental health
	Considers a number of critical elements that affect the effective and full implementation of the right to health
	A/69/299

FORTHCOMING EVENTS
Second session of the working group on the rights of peasants
The second session of the open-ended intergovernmental working group on the rights of peasants and other people working in rural areas will be held 2-6 February 2015. Prior to the 2nd session, two informal consultations were held by the Chair in order to receive suggestions and recommendations to be included in the new text of the draft UN Declaration on the rights of peasants, which will be presented by the Chairperson at the 2nd session of the working group.
· For further information of the working group
http://www.ohchr.org/EN/HRBodies/HRC/RuralAreas/Pages/2ndSession.aspx
CASES, LEGISLATION & POLICIES

European Court of Justice and social security

In November 2014, the European Court of Justice ruled that the member states “have the option of denying social welfare in cases where economically inactive EU citizens use their freedom of movement for the sole purpose of benefiting from social welfare in another member state.” This ruling differs to the view being put forward by the European Committee on Social Rights which has progressively interpreted Article 13 of the European Social Charter as requiring state parties to provide emergency social assistance to ‘all persons requiring it, including those who are unlawfully present for as long as their need for it persists and whenever the need arises,’
 Also, under the ICESCR, States are obligated to guarantee "the right of everyone to social security" and the CESCR has noted nationality grounds should not bar access to Covenant rights regardless of immigration status
· To access the press release on the judgement:
http://curia.europa.eu/jcms/upload/docs/application/pdf/2014-11/cp140146en.pdf
Guatemala Court rules in favour of indigenous peoples
On 27 March 2014, a Guatemalan court ruled in favour of the indigenous peoples of the municipality of Sipacapa over transnational mining in the area. This judgment states that the Government is obligated to respect the indigenous peoples’ right to information and consultation before granting mining permits in indigenous territories, in accordance with both United Nations Declaration on the Rights of Indigenous Peoples and International Labour Organization Convention 169. Otherwise they are illegal. This decision can still be appealed at the Supreme Court.
· Corte de Apelaciones del Ramo Civil y Mercantil, Amparo 01010-2013-00234 (27 March 2014). See https://drive.google.com/file/d/0B31fnGLtBsbMYmUtRmZYOHc2c28/edit?pli=1
Mexico and the right to right to the highest attainable standard of health
When, in March 2012, INER authorities informed the president of the “Committee of HIV/AIDS patients using INER Health Services” (“USINER”) that the construction of Special Care Unit 13 for HIV/AIDS patients had been cancelled without giving any justification, several organisations petitioned the Supreme Court. They accused the authorities of failing to take all necessary measures to guarantee and implement INER patients’ right to the enjoyment of the highest attainable standard of physical and mental health. The Supreme Court of Justice ruled in October 2014 that INER, in coordination with other authorities "must take all necessary measures to safeguard plaintiffs’ human right to the highest attainable standard of health, considering that they carry HIV [...] ". As ESCR-net observed ‘the enforcement of the sentence implies that the authorities should consider whether it is more appropriate health wise to reshape the hospital where patients are currently treated or construct a new hospital wing’. ESCR-Net also noted, this was the first time that the Supreme Court of Justice of the Nation has presided over a case based on the right to the enjoyment of the highest attainable standard of physical and mental health and the obligation to the maximum use of available resources.

· For more information on the case summary, the judgment and other related documents: http://www.escr-net.org/node/365700
Montenegro: Providing housing to vulnerable communities
The Municipality of Nikšić has started to construction housing for the most vulnerable families from settlement Zvjerinjak in Nikšić where people were living in informal settlements in extremely bad conditions and under the threat of eviction. Several human rights organisations have followed this case, and asked the Government of Montenegro to provide adequate alternative accommodation for the families and individuals living in the Zvjerinjak settlement. On 2 June 2014 Committee on Economic, Social and Cultural Rights asked the Government of Montenegro to clarify what measures have been taken to find alternative housing for persons living in settlement Zvjerinjak, following the court decision according for certain demolition of their houses, within List of issues in relation to the consideration of the initial report of Montenegro (State party′s report)
· For more information on this case: http://www.hraction.org/?p=6476
TOOLS / PUBLICATIONS / MULTIMEDIA
ICJ – new practitioners’ guide on the adjudication of ESCR at national level.

The 8th in the series of ICJ resources for legal practitioners,The guide aims to inspire and help judges and lawyers working at national level to litigate cases involving economic, social and cultural rights.It also addresses issues that legal practitioners are faced with at the different phases of litigation, from initiating a case and evidence building to the provision of remedies and the enforcement of judicial decisions.

· PDF and online version available at: http://bit.ly/133pO4n
Launch of New Litigator's Guide on ESCRs

On Wednesday 10 December 2014, the Equal Rights Trust launched Economic and Social Rights in the Courtroom: A Litigator's Guide to Using Equality and Non-Discrimination Strategies to Advance Economic and Social Rights. The Guide identifies equality and non-discrimination strategies that NGOs, lawyers and activists may employ in seeking to advance economic and social rights (ESRs) before courts. It also includes a compendium of useful cases in which equality and non-discrimination concepts and approaches have been employed to advance ESRs.
· For more information: http://www.equalrightstrust.org/GuideESR/index.htm
UNHCR report: Planned relocation, disasters and climate change: consolidating good practices and preparing for the future
In March 2014 UNHCR issued a report entitled: Planned relocation, disasters and climate change: consolidating good practices and preparing for the future based on an expert consultation on the topic organised by UNHCR, the Brookings-LSE Project on Internal Displacement and Georgetown University’s Institute for the Study of International Migration (ISIM) on 12-14 March 2014.
· For the report: http://www.unhcr.org/54082cc69.html
[image: image27.jpg]RIGHT TO FOOD
AND NUTRITION

WATCH

Ten Years of che Right
t0 Food Guidelines:

Gains, C¢
Struggles

ncems and

Right to Food and Nutrition Watch
The 2014 edition of the Right to Food and Nutrition Watch discusses key policy processes—including the negotiation of the principles for responsible agricultural investment and the upcoming Second International Conference on Nutrition (ICN2)—and echoes the perspectives and experiences of civil society, academics, and social movements in the global struggle for the right to adequate food and nutrition. To mark the tenth anniversary of the Right to Food Guidelines, this year’s edition of the Watch turns the spotlight to this important instrument, reflecting on some of the major successes and obstacles in the path toward the realization of the right to adequate food and nutrition for all.
· For more information: http://www.fian.org/library/right-to-food-and-nutrition-watch/
Oxfam report 'Even it up: it’s time to end inequality'
On 30 October, Oxfam released a report entitled, 'Even it up: it’s time to end inequality'. It documents how this rapid rise of extreme economic inequality adversely affects everybody by corrupting politics, hindering economic growth, stifling social mobility, and fuelling crime and instability – even violent conflict. Crucially it is also standing in the way of efforts to eliminate poverty. The report demonstrates how the political and economic choices that have allowed a small elite to take more than they need have also left hundreds of millions of people without access to clean drinking water and without enough food to feed their families, and emphasizes the urgent need and opportunity to tackle these choices.

· For the report: http://www.oxfam.org/en/research/even-it-time-end-extreme-inequality
Research shows stronger plant variety protection may threaten the right to food
A pioneering research published in the report ‘Owning Seeds, Accessing Food’ by an international group of NGOs provides convincing evidence of the threat to the right to food by small-scale farmers. Their widespread practice of freely saving, replanting, exchanging and selling seeds clashes with the UPOV 91’s provisions that restricts or even prohibits such practices for seeds arising from protected varieties of plants by plant breeders. This will make it harder for small-scale farmers to access improved seeds as shown by the case studies in Kenya, Peru and the Philippines presented in the research report. Access to seed is a key feature of the right to food of resource-poor farmers.
· For the report:http://goo.gl/0y0HYo
Paul Hunt (former SR right to health) talking about ESCR, "The road less travelled"
'Equality - The Road Less Travelled' is a TedX presentation by Prof Paul Hunt providing compelling evidence on how human rights work. Drawing on case-studies from around the globe, he demonstrates how human rights actually save lives, reduce suffering, and empower individuals and communities.
· For the presentation: http://goo.gl/M2Iaub
Amnesty International - Bulldozed: how a mining company buried the truth about forced evictions in the Democratic Republic of the Congo
A new report, released 24 November 2014, by Amnesty International documents how a Belgian mining company, Groupe Forrest International, has consistently lied about the unlawful bulldozing of hundreds of homes in the Democratic Republic of the Congo (DRC), and details how the companies and the Congolese government have obstructed attempts to achieve justice for the villagers. On 25 November 2014 the Congolese Ministry of Justice and Human Rights informed Amnesty International that it has taken steps to institute prosecutions regarding the Kawama demolitions, although it has not yet provided the full list of those who will be charged. Amnesty International will submit all of the evidence it has gathered to the Public Prosecutor in Lubumbashi and is calling for all those involved in the illegal acts that resulted in human rights violations to be prosecuted in accordance with international standards for fair trial.
· For the report: http://goo.gl/fD30nZ
Uganda: The Darker Side of Green: Plantation Forestry and Carbon Violence in Uganda
This report of the Oaklands Institute examines the acquisition of land in Uganda by Green Resources, a Norwegian-registered plantation forestry company and shows that under the licensed land agreement between Uganda’s government and Green Resources, upwards of 8,000 people face profound disruptions to their livelihoods, including many experiencing forced evictions. Villagers across Green Resources’ two acquisitions in Uganda, at Bukaleba and Kachung Central Forest Reserves, report being denied access to land vital for growing food and grazing livestock, as well as collecting forest resources central to their livelihoods. Many also describe the corporate pollution of land and waterways by agrochemicals used in forestry plantations, resulting in crop losses and livestock deaths. Many of those evicted, as well as those seeking to use land now licensed to Green Resources, report being subjected to physical violence at the hands of the police. They also allege that private security forces have been involved in this criminal behaviour, although the role of Green Resources itself is not known.
· For the report: http://goo.gl/6EyxPP
Ethiopia: Engineering Ethnic Conflict, The Toll of Ethiopia’s Plantation Development on the Suri People
The report, released by the US-based Oakland Institute and entitled ‘Engineering Ethnic Conflict, The Toll of Ethiopia’s Plantation Development on the Suri People, documents how the Ethiopian government’s “development strategy,” is founded on its policy of leasing millions of hectares (ha) of land to foreign investors. The report shows how implementation of this strategy involves human rights violations including coerced displacement, political repression, and neglect of local livelihoods, and places foreign and political interests above the rights and needs of local populations, especially ethnic groups, particularly the Suri, who have historically been marginalized and neglected by the government. The report also demonstrates how this has escalated tensions and conflict both between the Suri and the local authorities including the police, and other ethnic groups such as the Dizi.
· For the report: http://goo.gl/Ws5yb1
Online commentary on the American Convention on Human Rights (in Spanish)
· Available at: http://www.kas.de/rspla/es/publications/38682/
Brazil: ‘Teacher, we are hungry’. The violation of Quilombolas students’ right to adequate food, a case study,
· Roseane do Socorro Gonçalves Vianaa & Anne C. Bellows article in the International Journal of human rights: http://www.tandfonline.com/eprint/fqPwwBDZg7zvRVs8Am5Y/full
Ebola and human rights in West Africa
· Patrick M Eba’s article in The Lancet: www.thelancet.com
 ‘Without means, there are no real rights’
· Stuart Wilson’s article in Open Democracy: http://goo.gl/o2VwuG
Equal access to social rights (in Spanish)

· Study by the Instituto de políticas públicas en derechos humamos MERCOSUR (IPPDH). For more information see: http://www.ippdh.mercosur.int/
[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 subscribe, send blank email to: escrbulletin-subscribe@yahoogroups.com
To unsubscribe: escrbulletin-unsubscribe@yahoogroups.com
To request further information on the work of OHCHR as mentioned in this volume, write to: escrbulletin@ohchr.org
� ECSR (2009) Conclusions (XIX-2) on the application by Luxembourg of the European Social Charter, in particular art 13.4 http://www.coe.int/t/dghl/monitoring/socialcharter/Conclusions/Year/XIX-2_en.pdf

PAGE
1

