[bookmark: _GoBack]Second Session of the WG on the Rights of Peasants
Summary of Dr. Christophe Golay’s presentation 
First panel discussion – 2 February 2015


Existing rights, new rights, and agreed language 
The Declaration should recognize rights that already exist in international law, applying them to the particular needs and vulnerabilities of peasants and other people working in rural areas. Existing rights include the rights to seeds and biological diversity, as well as the rights to land and other resources (including forests and fisheries). 

It should also recognize new rights, such as the right to food sovereignty, where these are necessary to protect peasants and other people working in rural areas against de jure and de facto discrimination or to address their specific needs and vulnerabilities.

When they discuss the new draft of the UN Declaration proposed by Ambassador Navarro, negotiators could bridge disagreements by drawing on language that has already been adopted in international human rights law (treaties, declarations, and other soft-law instruments) and other international instruments, including those developed by states at the Food and Agriculture Organization of the United Nations (FAO) and the International Labour Organization (ILO).

In doing that, it will be important to take a holistic approach, to cover gaps in international instruments, and to ensure that the declaration builds on existing instruments (rather than weakening them). The Declaration should complement other standard-setting initiatives in the United Nations.

Individual or collective rights?
Few of the rights proposed in the Advisory Committee’s draft declaration are inherently collective. The right to food sovereignty (recognized in articles 2(5) and 8(7)), and elements of the right to land and territory (recognized in articles 4 and 11(5)) are collective. However, the great majority of rights proposed in the Advisory Committee’s draft declaration are individual rights that can be exercised collectively. This is in conformity with UN practice.

Today, the great majority of those working in rural areas have no access to comprehensive social protection, though this right is recognized in both the Universal Declaration of Human Rights and the ICESCR. Discussions during the working group’s first session (2013) and informal consultations in 2014 strongly suggested that the right to social security should be recognized in the UN Declaration on the rights of peasants and other people working in rural areas.

Civil and political rights
Repression and criminalization of movements protecting the rights of peasants and other people working in rural areas are among the main reasons why they are vulnerable and suffer discrimination. In 2007 and 2012, the Special Representative of the Secretary General on human rights defenders (subsequently the Special Rapporteur on human rights defenders) concluded that defenders working on land rights and natural resources were often arbitrarily arrested or killed, or criminalized, and were the among the groups most at risk of being killed because of their activities in defence of human rights.

Peasants and other people working in rural areas also often face discrimination when they seek access to the justice system. There is a need to protect access to justice for peasants and other people working in rural areas in the UN Declaration. 

The Declaration must also protect the freedoms of expression, assembly and association, to ensure that peasants and other people working in rural areas can meaningfully participate in decision-making, and to protect them against attack when they defend their rights. 

Economic, social and cultural rights
The assertion of economic, social and cultural (ESC) rights in the UN Declaration, in a manner that addresses the particular needs and vulnerabilities of peasants and others who work in rural areas, will reflect UN practice.

An ESC rights that is particularly important is the right to social security. A great majority of people working in rural areas are not covered by social security schemes. A detailed right to social security must therefore be included in the UN Declaration. 

The right to health of peasants and other people working in rural areas should include a right to be protected against the negative effects of agrochemicals. Agreed language that would help drafters to define state obligations may be found in the Stockholm Convention on Persistent Organic Pollutants (2001, amended 2009). This convention, to which more than 170 states are party, aims to protect human health and the environment from persistent organic pollutants.

Finally, the declaration should affirm the cultural right of peasants and other people working in rural areas to their traditional knowledge. This right is recognized in article 31 of the UN Declaration on the rights of indigenous peoples. The language of this article might assist drafters of the UN Declaration. The right of peasants and other people working in rural areas to choose to maintain, control, protect and develop their traditional knowledge could be recognized, alongside the corresponding obligation of states to take effective measures to recognize and protect the right.

It is relevant to note that the right of peasants and other people working in rural areas to traditional knowledge has been recognized in several international instruments that protect biological diversity.

States’ obligations
States’ obligations should be included in the UN Declaration. The UN Declaration on the rights of peasants and other people working in rural areas could define state obligations in general terms in an article at the beginning of the declaration, and subsequently list states’ obligations in more detail in each article that affirms substantive rights. 

The definition of state obligations in international human rights law has evolved considerably since the ICCPR and the ICESCR were adopted in 1966. It is now generally accepted that states have a duty to respect, protect and fulfil all human rights, and guarantee the exercise of human rights without discrimination. This typology of States’ obligations should be used in the UN declaration. In including the obligation to guarantee non-discrimination, it will be important to make clear that states must take measures to prohibit de jure and de facto discrimination against peasants and other people working in rural areas. Examples of de jure discrimination include laws that impede peasants and other people working in rural areas from obtaining access to natural resources. With respect to de facto non-discrimination, states must take positives steps to guarantee equal enjoyment of rights to peasants and all other people working in rural areas.

