Working Group on a United Nations Declaration on the rights of peasants and other people working in rural areas
Third session

[image: image1.png]7 AN\, UNITED NATIONS
‘{&%?V HUMAN RIGHTS

OFFICE OF THE HIGH COMMISSIONER

\

Opening statement of
Ms. Jyoti Sanghera
Office of the High Commissioner for Human Rights
Geneva 17 May 2016
Excellencies,

Distinguished delegates,

Ladies and gentlemen,

It is a great pleasure for me to join you at the opening of the third session of the Open-ended intergovernmental Working Group on the Rights of peasants and other people working in rural areas. This is a meeting of vital importance to further the elaboration of an adequate protection of the human rights of those producing our food and taking care of our environment.

Since this working group was established in 2012, pursuant to resolution 21/19 of the Human Rights Council, you have collectively made considerable progress. The fate of rural people and the severe human violations they face every day, in particular rural women and girls, has received more visibility, thanks to the participation of renowned panellists at the previous two sessions and thanks to the moving testimonies presented by the rural women and men concerned by this Declaration. A first draft Declaration was presented by the Chair-Rapporteur at the last session, building on comments and suggestions received by various stakeholders. This draft, which seeks to consolidate recent developments in international law, has now been made available in all UN official languages. I sincerely hope that a spirit of openness and collaboration will guide you all through this second reading of the text.

Since the last session of this working group, which took place in February 2015, we have witnessed the conclusion of two major global negotiation processes, in the area of climate change and sustainable development.

At the Paris climate conference (COP21) in December 2015, 195 countries adopted the first-ever universal, legally binding global climate deal. The agreement sets out a global action plan to put the world on track to avoid dangerous climate change by limiting global warming to well below 2°C. The agreement, which is due to enter into force in 2020, sends a clear signal to all stakeholders, investors, businesses, civil society and policy-makers: we need to operate a global transition to clean energy and shift resources away from fossil fuels. In order to achieve the long term goals contained in the Agreement, all Parties have a legally binding obligation to prepare, communicate and maintain a nationally determined mitigation contribution.

We are all aware that climate change will have a severe impact on the ability of certain regions and communities to feed themselves, and thus on the availability of food. At the same time, we have increased our understanding of how our industrial food system contributes to greenhouse gas emissions. It is estimated that 33 % of man-made greenhouse gas emissions stem from agriculture, if we include both the methane and nitrous oxide produced, respectively, by cattle and rice paddies and by the use of synthetic fertilizers (14 %), and the carbon dioxide production resulting from shifts in land use, in particular deforestation for pastures or crop cultivation (19 %). If we add the emissions related to the transformation, processing, packaging, shipping, retail and waste of food, we arrive at figures of around 50% of global greenhouse gas emissions that are directly associated with how we produce and eat our food.

There is therefore an urgent need to build food systems that not only have minimal greenhouse gas emissions, but are also resilient to extreme climate conditions. Around the globe, promising developments are moving us in the direction of sustainable food and agriculture systems. Peasants, together with urban consumers, are building new links, and states are looking into ways to operate an ecological transition that will restore soil fertility, provide rural employment and produce safe food for all. In this context, food, agriculture and land management will form an ever growing part of the Intended Nationally Determined Contributions (INDCs) submitted by states in the framework of the Paris Agreement. The rights of peasants and other people working in rural areas will be at the heart of these processes.

The year 2016 also marks the transition from the MDGs to the new Sustainable Development Goals (SDGs) and the 2030 Agenda for Sustainable Development. After two years of hard inter-governmental negotiations and the largest global consultation exercise that the UN has ever carried out, the new 2030 Agenda was adopted by all Member States at the General Assembly on 25 September 2015. The SDGs, which took effect on 1 January 2016, embody an integrated vision of sustainable development in its economic, social and environmental dimensions, with 17 goals and 169 time-bound targets to measure progress. Despite some gaps, the new Agenda goes far beyond the MDGs in encompassing issues related not only economic, social and cultural rights but also civil and political rights and the right to development. Several of these issues are highly relevant for peasants and other people working in rural areas.

Goal 1 (Ending poverty in all its forms everywhere), is closely related to the right to an adequate standard of living, to the right to social security, and to the equal rights of women in economic life. It is of crucial importance for peasants and other rural people. Target 1.4, for example, states that by 2030, we should ensure that all men and women, in particular the poor and the vulnerable, have equal rights to economic resources, as well as access to basic services, ownership and control over land and other forms of property, inheritance, natural resources, appropriate new technology and financial services.

Goal 2 (Ending hunger, achieving food security and improved nutrition, and promoting sustainable agriculture), relates to the human right to adequate food and to the importance of international cooperation, including of ensuring equitable distribution of world food supplies. It is of vital importance to those who produce food. Target 2.3 states that by 2030, we should strive to double the agricultural productivity and incomes of small-scale food producers, including through secure and equal access to land, other productive resources and inputs. Target 2.4 addresses the need to ensure sustainable food production systems and implement resilient agricultural practices, while target 2.5 focuses on the need to maintain the genetic diversity of seeds, cultivated plants and farmed and domesticated animals, including through soundly managed and diversified seed and plant banks at the national, regional and international levels.

Probably the most relevant for this working group are goals 14 to 17, which directly relate to the right to food, the right to water, the right to health including the right to a safe and clean environment, and the right of all peoples to freely dispose of their natural resources. Goal 14 covers the conservation and sustainable use of the oceans, seas and marine resources. Goal 15 covers the sustainable management of forests, combatting desertification, and halting and reversing land degradation and halting biodiversity loss. Goal 16 covers sustainable consumption and production patterns. It encompasses the sustainable management and efficient use of natural resources, improving waste management, promoting sustainable public procurement, and ensuring access to information, all of which are particularly urgent and relevant when it comes to our global food system. Goal 5 on achieving gender equality, Goal 10 on reducing inequalities within and between States, and Goal 8 on promoting full and productive employment and decent work for all, are also highly relevant for peasants and other people working in rural areas, and should guide our thinking during the discussions this week.

Ladies, Gentlemen,

Since the last session, efforts have been made in several UN bodies towards the development and implementation of standards pertaining to the rights of peasants and other people working in rural areas. These normative developments increasingly integrate key human rights principles. The Food and Agriculture Organization (FAO) has strived to support the implementation of the Voluntary Guidelines on the Responsible Governance of Land, Fisheries and Forests endorsed by the UN Committee on World Food Security in 2012. In several countries (such as India, Iran, Madagascar, Nepal, the Russian Federation and Uganda) workshops gathering citizens, researchers, civil society organizations, government representatives, development partners, private sector, and indigenous leaders have taken place to discuss how to jointly improve the governance of forests, land and fisheries. In 2014, the Committee of Fisheries (COFI) of the FAO adopted the Voluntary Guidelines for Securing Sustainable Small-scale Fisheries in the Context of Food Security and Poverty Eradication, which recognize the important role and challenges faced by the world’s 50 million small-scale fishers. In 2015, the Governing Body of the International Treaty on Plant Genetic Resources of Food and Agriculture held its 6th session, where it discussed ways to better implement article 9 of the Treaty which deals with Farmers’ rights.

In large part, these normative developments seek to tackle the pressing challenges that were brought to the attention of the international community in the aftermath of the global food crisis of 2007-08, which placed food producers under the spotlight. This Working Group can guide the international community on these pressing issues by examining the existing level of protection of the human rights of people working in rural areas and identifying protection gaps. But it can do more: it has the mandate and ability to contribute to the development of a set of specific human rights protections to address the vulnerabilities faced by those working in rural areas.

Peasants and other rural communities often operate under investment, market, production, sanitary, commercialization and credit rules that are geared towards supporting large-scale food producers. This situation has discriminatory and negative effects for peasants and other peoples living in rural areas, such as the lack of access to and control of natural and productive resources, their marginal participation in markets or their outright exclusion, the lack of recognition of their own food production and seed saving systems, and their lack of access to a decent income to live a dignified live. It is crucial that the Working Group considers the need to ensure equal opportunities for peasants and the rural poor in access to basic resources, including natural resources when these are essential for sustaining decent livelihoods. The report presented in 2015 by the Special Rapporteur in the field of cultural rights is particularly relevant in this regard; it looks at the negative impacts of patents on access to essential technologies, including medicines and seeds. It reminds us of the importance of not overlooking farmers’ informal systems, and of ensuring that human rights are not undermined by intellectual property regulations that focus exclusively on the commercial seed system.

Human rights bodies are devoting increased attention to the specific situation of peasants and other people working in rural areas and your work will be greatly facilitated by recent developments in the UN human rights system as well. Earlier this year, the Committee on Economic, Social and Cultural rights adopted General Comment No. 23 on the Right to just and favourable conditions of work, which draws attention to the specific constraints facing small-scale farmers and agricultural workers, women in particular. The Committee on the Elimination of Discrimination against Women adopted General recommendation No. 34 on the Rights of rural women, acknowledging the vital contributions of rural women and the urgent need to improve recognition and protection of their human rights. General recommendation No. 34 clarifies State obligations to ensure the rights of rural women, and in particular the obligations to recognize, respect and promote the rights of rural women in developing but also in developed countries.

Rural women across the world face systemic discrimination in accessing land and natural resources. They carry most of the unpaid work burden due to stereotyped gender roles, intra-household inequality, and lack of infrastructure and services, including with respect to food production. Even when formally employed, women are more often engaged in work that is insecure, hazardous, poorly paid and not covered by social protection. They are less likely to be educated and are at higher risk of being trafficked and forced into labour. Rural women are also more likely to be excluded from leadership and decision-making positions at all levels. They are disproportionately affected by gender-based violence, and lack access to justice and effective legal remedies. There is thus an urgent need for further specific attention to rural women, as emphasized by the Special Rapporteur on the right to food in her 2015 report to the UN General Assembly.

Ladies, Gentlemen,

OHCHR welcomes the initiative of the newly proposed Chair-Rapporteur, who has invited all participants to engage in open discussions on the Draft Declaration on the Rights of Peasants and other people working in rural areas prepared by her predecessor. You are called upon to reflect critically on the draft Declaration, and to assess whether its content is adequate to the task of improving the fate of small-scale farmers and food producers in today’s world, including in the context of the implementation of the sustainable development goals and targets.

I trust that you will make solid progress in this current session in achieving the goals of your mandate.

The work of this Working Group must, I believe, contribute to creating a social and international order in which human rights can be fully realized, to ensure that all policies affecting peasant and rural livelihoods are coherent with human rights approaches. To address the global financial, food, climate and energy crises, we need meaningful reforms of trade, finance, investment, intellectual property, climate and other regimes, to ensure that international rules and policies are consistent with, and do not undermine, the minimum red lines set by human rights.

Finally, I want to acknowledge and emphasize the importance of civil society in this process. Civil society organisations can raise awareness, both among national stakeholders and the general public, about the challenges faced by food producers. I am particularly encouraged to see the increased participation not only of peasant and small-scale farmers’ organizations but also of fishers, agricultural workers, pastoralists, and indigenous peoples from all regions of the world.

You have a busy schedule ahead. It is my sincere hope that you will have a fruitful meeting. In this, we commit the full support of the Office, and I wish you all success in your deliberations.
PAGE
2

