
Oxfam in the Philippines Submission to the CEDAW Committee for the CEDAW General Recommendation on Climate Change and Disaster Risk Reduction

Oxfam in the Philippines welcomes this opportunity to contribute to the process towards the drafting of a CEDAW General Recommendation on Climate Change and Disaster Risk Reduction. We believe that this initiative is timely, given the increasing unpredictability of climactic changes, the intensity and frequency of hazards, the protractedness of conflicts, which are now captured by fundamentalisms, and ultimately, the immense strain to individuals and communities which are already experiencing inequalities and different forms of discrimination and marginalization.
We ask the Committee to consider this as an initial submission. Oxfam has been in the thick of countless policy advocacies and humanitarian and disaster risk reduction (DRR) responses across the world. We would like to make subsequent submissions —- sharing some more stories of struggles and resilience especially of women and girls, in ways which could assist the Committee in appreciating the complexity of the challenges and framing the recommendations both to State and non-State parties. Moreover, we are hopeful that we will have some more time in organising consultations with other country programmes, affiliates and partners and as a result, facilitating the ownership of this process by more stakeholders.
Though this submission is not exhaustive, it takes into account the international human rights standards including CEDAW, outcomes of international and regional policy process such as the Beijing Platform for Action (BPFA), the International Conference on Population and Development (ICPD) Plan of Action, the United Nations Framework Convention on Climate Change (UNFCCC), the Sendai Framework for Disaster Risk Reduction, the Sustainable Development Goals (SDGs) especially Goal 5 on gender equality and the empowerment of women and girls, United Nations Security Council Resolution 1325, commentaries by special procedures mandate holders, and our own experience of climate change, disasters and conflicts primarily in the Philippines.
The recommendations build on the past General Recommendations (GRs) and other related international human rights standards and take into account the key pillars of climate change discussions namely adaptation, mitigation, technology transfer, capacity-building and financing; those of disaster risk reduction and management (DRRM) namely prevention, preparedness, and mitigation, response and rehabilitation; the relevant targets of the SDGs; and their more salient intersection with women’s human rights and gender equality.

The Country Context
The Philippines is among the top five countries that are most affected by climate change according to the Global Climate Risk Index[footnoteRef:2] and on the 7th rank of the Inform Index for Risk Management[footnoteRef:3], in terms of hazards (with scores of 7.5 for floods, 9.8 for cyclones, 10 for earthquakes, 9.8 for tsunamis on a scale of 1 to 10) . The Philippine Atmospheric Geophysical and Astronomical Sciences Administration (PAGASA) notes the period 1951 to 2010 indicate an increase of 0.648 C or an average of 0.0108 C per year increase.[footnoteRef:4] In communities, such change in temperature is manifested by the difficulty in catching fish, and lower quality of yields. And yet sea water has encroached into villages, and as a result, displaced families and contaminated fresh water that is used for drinking and irrigation. Indigenous communities and small farmers have also found it impossible to use the position of the stars as they calendar their planting of different crops. [2: Pia Ranada (2015). “PH named top 4th country affected by climate change in 2014.” URL:http://www.rappler.com/science-nature/environment/114829-philippines-global-climate-risk-index-2016] [3: Inform Index for Risk Management URL:http://www.inform-index.org/Countries/Country-Profile-Map
] [4: PAGASA (nd). Climate Change in the Philippines. URL: https://web.pagasa.dost.gov.ph/index.php/climate-change-in-the-philippines#current-climate-trends-in-the-philippines]

In the Philippines, more women are engaged in the milkfish industry, collecting fry and fingerling.[footnoteRef:5] When main bridges and other public infrastructure are destroyed by flooding and landslides, women, who usually less than men, are unlikely to fetch a good price for their catch. Women are also concentrated in culturing seaweeds and collecting sea shells, whose quantity has declined with the increasing salinity and siltation. Similarly women farmers are less secured and compensated than men. The Food and Agriculture Organisation (FAO) reported that women only comprise 11 per cent of those who own lands and only 33 per cent of the beneficiaries of the Philippines’ Comprehensive Agrarian Reform Programme (CARP).[footnoteRef:6] [5: Aksyon Klima Pilipinas (2010), Up Close and Political: Community Perspectives on Climate Change. Manila, p.6-7] [6: Fritzie Rodriguez (2014), “The Women of Baruya: Invisible Food Producers.” URL: http://www.rappler.com/move-ph/issues/hunger/56625-ph-women-agriculture]

In the last couple of years, the country has hogged the headlines because of extra-ordinarily strong typhoons such as Ketsana, Bopha and Haiyan which resulted in thousands of deaths, massive destruction of both natural resources, vital infrastructures, government offices, schools, churches and homes, loss of livelihood sources and continuing uncertainty for millions of Filipinos who have yet to recover from their loss and who are exposed to risks including illness and exploitation. The aftermath of super typhoon, Haiyan, said to be the strongest typhoon to ever make landfall recorded at least 6,000 deaths and USD14 billion worth of assets.[footnoteRef:7] [7: Christopher Haress (2013). “Typhoon Haiyan Financial And Economic Impact: Devastation To Cost Up To $14 Billion But Markets Remain Largely Unaffected.” URL: http://www.ibtimes.com/typhoon-haiyan-financial-economic-impact-devastation-cost-14-billion-markets-remain-1463994]

In times of disasters, women’s unpaid care work increases, exposure to risks including unwanted pregnancy and gender-based violence heightens, and chances of survival compared with men can be slimmer.[footnoteRef:8] This, as families and communities become completely dependent on external actors for basic necessities such as water, food, clothing, hygiene needs and medicines. An assessment of the aftermath of typhoon Haiyan indeed noted the unplanned pregnancy among women.[footnoteRef:9] It also reaffirmed the observation that very few women and girls were taught how to swim and could have easily perished with the storm surge.[footnoteRef:10] Protection mechanisms remain weak, as incidents of violence against women happen in transitional resettlement sites. During the early phase of the response, the United Nations Population Fund estimated that 65,000 are likely to endure sexual violence.[footnoteRef:11] When displacement is prolonged, affected individuals especially women are forced into prostitution while others, including children trafficked for sexual exploitation.[footnoteRef:12] [8: It has been observed that prior to Haiyan’s landfall, more men were left in residences while the rest of the families headed to higher ground but generally women and girls are not taught how to swim. The UN Economic and Social Commission for Asia and the Pacific (UNESCAP) estimates that women and girls in Asia Pacific are 14 times more affected by climate change. The 2004 Asian tsunami is instructive. In Banda Aceh, a place that used to be the site of a serious resistance movement in Indonesia, left only 189 women out of 676 survivors. The ensuing difficulties also saw greater number of girls and women being married off and trafficked. Reports broke out about the use of sexual assault in exchange for rescue in Sri Lanka. See Clementine Novales (2014). “Typhoon Haiyan Gender Snapshots” (copytext) ; UNESCAP (2009). “Closing Gender Gaps in Achieving the Millennium Development Goals.” URL: http://www.unescap.org/esid/GAD/Events/HLM-2009/download/BPA09_4E.pdf ; Oxfam (2005), “The Tsunami’s Impact on Women.” URL: http://www.oxfam.org.uk/resources/policy/conflict_disasters/downloads/bn_tsunami_women.pdf ; Reuters (2005). “Rape, gang rape reported in Sri Lanka.” URL: http://www.hyscience.com/archives/2005/01/rape_gang_rape.php] [9: See Clementine Novales (2014). “Typhoon Haiyan Gender Snapshots” Published by Oxfam. (copytext)] [10: Ibid.] [11: Brooke Jarvis and Christa Hillstrom (2014). “Women Power: All Female Police Guard Filipino Refugee Camps.” URL: http://www.nbcnews.com/news/world/woman-power-all-female-police-guard-filipino-refugee-camps-n58106] [12: Lean Alfred Santos (2014). Human trafficking prevalent in post-typhoon Philippines. URL: https://www.devex.com/news/human-trafficking-prevalent-in-post-typhoon-philippines-82576]

It has been widely documented that evacuation centers as well as refugee camps have often neglected the specific needs of women, children, persons with disabilities, older persons and other individuals who have been rendered vulnerable.[footnoteRef:13] Shared toilets and bathing facilities, where they exist, may not provide the privacy required by users. Water points, including toilets may be far and unlighted at night - in some cases, camps are not managed well that men congregate around the entrance to water points, toilets and bathing facilities - that it becomes unsafe for women and girls to venture out.[footnoteRef:14] Some water, sanitation and hygiene (WASH) facilities are also poorly designed that they could not used with ease. The aftermath of Haiyan likewise surfaced images and stories of affected LGBT persons, who likewise endure discrimination in evacuation centres and transitional resettlement sites in their access to infrastructures such as toilets, benefits such as relief and housing, and livelihood opportunities.[footnoteRef:15] Families headed by same-sex partners are uncertain on whether they would receive relief goods or benefit from longer-term reconstruction projects. Reflecting on the humanitarian response post-Ketsana, scholar JC Gaillard observes, “When evacuated in crowded churches or public buildings gays suffer from the lack of privacy, being uncomfortable with both women and men. Their personal grooming needs are also the object of jokes from men in male comfort rooms where they are assigned. Nonetheless, they spontaneously care for babies and young children.”[footnoteRef:16] Emergencies also surface the discriminatory impact of the heteronormative definition of households and families, especially as such definition informs the primary data of beneficiaries in villages and in turn, dictate the recipients of aid. This is a cause of uncertainty among LGBT persons, especially those who have formed families. [13: About five months since Haiyan made landfall, the International Organisation for Migration (IOM) said that only 53 out of 643 or 8 per cent of evacuation centres can be used in Eastern Samar. IOM (2014). Damage Assessment of Evacuation Centers in Eastern Samar. URL: https://www.iom.int/files/live/sites/iom/files/Country/docs/IOM-Assessment-ECs-ESamar_2014-Apr.pdf
] [14: In other country contexts, some evacuation centres and evacuation camps have also ignored cultural practices, which by themselves already place women at a disadvantage. Following the 2010 Pakistan floods, some evacuation centres did not take into consideration the purdah or the segregation of women and men was not practiced, increasing a sense of cultural shock and physical insecurity among women and girls. Shmyalla Jawad (2010), “Pakistan floods: ‘Cultural shock’ to women in camps,” URL: http://www.bbc.co.uk/news/world-south-asia-11013826] [15: Oxfam (2016). “Queering Dislocation After the Storm: LGBT Persons Post-Haiyan.” (unpublished)] [16: Handbook of Hazards and Disaster Risk Reduction (2011). Edited by Ben Wisner, JC Gailliard and Ilan Kelman. London and New York, Routledge.]

The Philippines also has the most protracted armed conflicts. The Communist Party of the Philippines is still waging an armed struggle for more than 40 years through its New Peoples Army (NPA),that has also targeted activists who left the Party. The insurgency has claimed the lives of at least 38,000 from 1969 to 2008.[footnoteRef:17] These include the extrajudicial killings of persons associated with the Left. Simultaneously, government forces have been fighting with secessionist group, the Moro National Liberation Front (MNLF) since 1968 with the massacre of Filipino Muslim trainee soldiers, as well as its splinter organisation, the Moro Islamic Liberation Front (MILF). These conflicts have displaced families for years in the country’s most impoverished regions which are ironically rich in natural resources, including minerals, increasing the care work burdens of women and children; and exposing many of them to recruitment as child soldiers, sexual exploitation and abuse, including child labour and trafficking. [17: William Norman Holden (2013). “Never Ending War in the Wounded Land: The New People’s Army on Samar.” URL: http://www.ccsenet.org/journal/index.php/jgg/article/view/29563 Between 1984 to 2004, the International Crisis Group estimates that there had been 37,407 casualties. ICG (2011). “The Communist Insurgency in the Philippines: Talks and Tactics.” URL: http://www.crisisgroup.org/~/media/Files/asia/south-east-asia/philippines/202%20The%20Communist%20Insurgency%20in%20the%20Philippines%20Tactics%20and%20Talks.pdf]

While climate change, disasters and conflicts result in another layer of burdens and risks to persons who are living in poverty and other enduring other forms of marginalisation and discrimination.
They magnify long-standing concerns especially those around sexual and reproductive health and rights, gender-based violence, the concentration of unpaid care work, access to justice, rights to land, water, resources and social protection and participation and leadership, among others. The Philippines has one of the highest maternal mortality rate in ASEAN, that up to 14 mothers die every day due to unsafe pregnancy.[footnoteRef:18] Teenage pregnancy is also high as one in 10 within the 15-19 age bracket is already a mother.[footnoteRef:19] Abortion, even for incest and rape remains illegal. The Philippines also has the highest rates of HIV. It has been said that one Filipino turns out to be HIV positive every 90 minutes, especially among men who have sex with men.[footnoteRef:20] [18: Nina Somera (2016). “Reproductive health budget cut: A betrayal of women.” URL: http://www.rappler.com/views/imho/118490-budget-cut-rh-betrayal-women] [19: Philippine Statistics Authority (2014), Philippines National Demographic and Health Survey (NDHS). URL:https://dhsprogram.com/pubs/pdf/SR216/SR216.pdf] [20: GMA News (2015). “One Filipino gets HIV positive every 90 minutes - AIDS Council.” URL: http://www.gmanetwork.com/news/story/324043/lifestyle/healthandwellness/one-filipino-gets-hiv-every-90-minutes-aids-council]

The Philippines is also the only country in the world other than Vatican city that does not have divorce, aggravating the discriminatory impact of other marriage and family laws. Coupled with economic considerations, some women find it difficult to break out of abusive relationships. In 2013, the Philippine National Police Women and Children Protection Center (PNP-WCPC) recorded a total of 5,493 rape incidents involving women and child victims. That’s approximately one reported rape incident every 96 minutes.[footnoteRef:21] [21: Agatha Guidaben (2014). Special Report: Rape in the Philippines: Numbers reveal disturbing trend. URL: http://www.gmanetwork.com/news/story/376614/news/specialreports/special-report-rape-in-the-philippines-numbers-reveal-disturbing-trend#sthash.XAef42Zx.dpuf]

Like in the rest of the South, unpaid care work is concentrated among women and girls. An Oxfam study covering five countries, including the Philippines reveals that women spend six hours a day for care work and 11 hours more in looking after dependents.[footnoteRef:22] This increases in times of displacement, especially in context where water points are far or electricity services are non-existent. More important, it denies women and girls from accessing opportunities for learning and employment. [22: Jane Remme (2015). Women’s Economic Empowerment and Care. Published by Oxfam. URL: http://policy-practice.oxfam.org.uk/publications/oxfams-we-care-initiative-an-overview-555515]

Displacement likewise presents citizenship issues. Documents are lost but recovering these is often not a priority. Forced migration due to deforestation, siltation, encroachment of seawater and other long-term, if not irreversible crises likewise means a loss of benefits and security especially when citizenship is closely tied to places that are invested with ethnic, cultural and spiritual identities.[footnoteRef:23] [23: In Bangladesh, women climate change refugees confront more difficulties as they settle in the cities’ slums. Dhaka’s slums alone receive some 400,000 migrants a year, mostly coming from rural areas, including those which are being engulfed by the sea. See International Organization on Migration (2008). Disaster Risk Reduction, Climate Change Adaptation and Environmental Migration: A Policy Perspective. International Organization on Migration (nd), “Migration, Climate Change and Environmental Degradation.” URL: http://www.iom.int/jahia/Jahia/activities/by-theme/migration-climate-change-environmental-degradation/definitional-issues]

Power and Resilience
As climate change, disasters and conflicts magnify existing issues, their debilitating impact is felt the most by those who have the least capacity to absorb shocks. An Oxfam study highlights that 97 per cent of people on low incomes have no insurance cover while 90 per cent of workers in least developed countries have no social security,[footnoteRef:24] These are people who live in poverty especially farmers, fisher folks and informal workers, those who occupy the lower castes, ethnic groups, persons with disabilities, older persons, women and girls, among others. These are people who have been historically deprived of knowledge, capacities, capital, resources and voice, prior to the emergence of the so-called “new normal.” They are also the least resilient, given their limited access to land, property, cash, education, health care and insurance. In other words, climate change, disasters and conflicts magnify inequality, discrimination and violence. [24: Oxfam (2013). “No Accident; Resilience and the Inequality of Risks.” URL: https://www.oxfam.org/sites/www.oxfam.org/files/file_attachments/bp172-no-accident-resilience-inequality-of-risk-210513-en_1_0.pdf
]

The challenges to women’s resilience are apparent in one’s life cycle, from the time that they were born in an unplanned manner; raised in patriarchal families where they similarly absorbed more care work and had education; exposed to neighborhoods where they could be easily harassed; and forced into marriage at a young age, have unwanted pregnancies and endure limited mobility, including rights to own property, even of lands which they work, learning and income-generating opportunities.[footnoteRef:25] Unless such life cycle is disrupted by transformative change, it is bound to continue through the next generations. [25: See ibid.]

Resilience is thus determined by power relations that cut across class, caste, sex, gender, age, location, ethnicity, among others. For Oxfam, resilience can be achieved by: people-centered participation and decision-making, human rights approach, gender justice and socially just right to development. These principles inform the specific recommendations that aim to strengthen the existing rights and freedoms in international human rights standards as they relate to climate change, disaster risk reduction and management and peace-building.

Participatory, Transparent, Accountable and Effective Governance - We also believe that transformative policies and practices in governance can only happen with the substantive and meaningful participation of stakeholders – both individuals and communities, especially those who have been rendered vulnerable and with the full transparency and accountability of both State and non-State duty-bearers. Government agencies and institutions must represent and respond to the interest of poorest and the most vulnerable.[footnoteRef:26] They must tackle the underlying drivers of risk and vulnerability, and putting in place systems to prepare for and respond to disasters; providing livelihood options so that people can earn a living wage; ensuring equal access to services and to political participation in society, and sharing risk through social insurance.[footnoteRef:27] Resources for this task must use progressive tax systems, including the savings from eliminating corruption.[footnoteRef:28]Moreover, they must commit adequate resources the participatory development, implementation, monitoring and evaluation of policies, plans, programmes and projects on climate change, disaster risk reduction and management and peace-building.[footnoteRef:29] Any policy processes must be informed by systematic and robust power and gender analyses that capture and address the location, instrumentalities, forms and impacts of inequality and discrimination over a period of time.[footnoteRef:30] [26:
 Sendai Framework for DRR
] [27: Oxfam (2015). “Oxfam Framework and Guidance for Resilient Programming” (Unpublished).] [28:
 Ibid.] [29:
 UNSCR 2122 also requires signatories to UNSCR 1325 to ensure that national action plans are adequately resourced. Shaheen Chugtai (2015). “Women, Peace and Security.” Published by Oxfam. URL: http://policy-practice.oxfam.org.uk/publications/women-peace-and-security-keeping-the-promise-how-to-revitalize-the-agenda-15-ye-576042] [30:
 Ibid.
]

Human Rights Approach - Oxfam reaffirms the universality, indivisibility, interdependence and interrelatedness of all human rights and fundamental freedoms. Human rights must be upheld all the more in crisis situations such as climate change, disasters, and conflict which impinge on the basic right to life and other fundamental rights and freedoms. [footnoteRef:31] They also pose challenges on mechanisms for redress and reparations, especially among those who have limited capacities and resources for political and legal recourse. Further, it underscores an evolutionary approach to human rights, especially around the body, gender, sexuality, identity, inclusion, diversity and mobility and with the resurgence of fundamentalisms. The private sector has also role to play in development as much as accountabilities for its profits, challenges and opportunities.[footnoteRef:32] Their conduct must contribute in strengthening international human rights standards, including the promotion and protection of public social goods. [31: An International Commission of Jurists (ICJ) paper that was submitted towards the OHCHR study on climate change and human rights lists the following rights which have a direct link to environment: right to life, right to health, right to water, right to food, right to development, right to property, right to shelter and housing, right to information and right to participate, right to work, right to culture, family life and rights of indigenous peoples, rights and equity and women and children’s rights, Meanwhile, in its submission to the 21st Conference of Parties of the UNFCCC, the OHCHR enumerated the following rights in arguing for the link between climate change and human rights: The right to life, right to self-determination, right to development, right to food, right to water and sanitation, right to health, right to housing, right to education, right to meaningful and informed participation, rights of those most affected by climate change, and rights of future generations.International Commission of Jurists – Dutch Section (2008). “2008 OHCHR study Climate Change and Human Rights: Stakeholder input by NJCM, Dutch Section of the International
Commission of Jurists,” URL: http://www.ohchr.org/Documents/Issues/ClimateChange/Submissions/International_Commission_of_Jurists_Dutch_Section_NJCM_ClimateChange_HR.pdf and OHCHR (2015). Understanding Human Rights and Climate Change. URL: http://www.ohchr.org/Documents/Issues/ClimateChange/COP21.pdf

] [32: UN Guiding Principles on Business and Human Rights, URL: http://www.ohchr.org/Documents/Publications/GuidingPrinciplesBusinessHR_EN.pdf
]

Gender Justice – State and non-State duty bearers must exercise due diligence in advancing human rights standards through the prevention of all forms of discrimination and violence, prosecution, punishment and reparation. Eliminating discrimination and violence, which have been built up through histories and generations is inevitably difficult but is not impossible;
We believe in the transformative leadership of women and men towards advancing their human rights, including the knowledge, capacities and other conditions which would enable them to negotiate for their economic empowerment; exacting accountability from both State and non-State duty bearers; and participating substantively in decision-making at all levels.[footnoteRef:33] [33: See Oxfam (2014). “Transformative Leadership for Women’s Rights.” URL: https://www.oxfam.org/en/research/transformative-leadership-womens-rights-oxfam-guide and (Oxfam (2013). “No Accident; Resilience and the Inequality of Risks.” URL: https://www.oxfam.org/sites/www.oxfam.org/files/file_attachments/bp172-no-accident-resilience-inequality-of-risk-210513-en_1_0.pdf
]

Women are among those disproportionately affected by climate change, disasters and conflicts. But they have the power to raise their voices about and contribute to addressing the threats to themselves, families and communities, managing the risks and maximizing any opportunities in crisis situations. Such power must be harnessed. In DRRM for example, women must be empowered to lead and promote gender equitable and universally accessible response, recovery, rehabilitation and reconstruction.[footnoteRef:34] They must also be involved in designing, resourcing and implementing gender-sensitive disaster risk reduction policies, plans and programmes; and advancing adequate capacity building in disaster preparedness and securing alternate means of livelihood in post-disaster situations.[footnoteRef:35] [34: Sendai Framework for Disaster Risk Reduction.
] [35: Ibid.
]

Right to Development - We aspire for a socially just and sustainable development that is informed by the specific needs, capacities and aspirations of the individuals and communities, facilitated by inclusive governance institutions and mechanisms, fostered by a diversity of ideas, identities and relationships, and supported by a rich ecosystem of natural resources. The right to development calls for the equitable access to resources and benefits as well as sharing of risks across societies. Social insurance and other protection measures must target the disadvantaged individuals and groups that would require greater support and services. In climate change, social justice comes in the form of adequate response to common and historical responsibilities especially among the more developed countries in building capacity, transferring knowledge and technology, providing resources and facilitating space for developing countries. These also necessitates the revision of the current intellectual property regime that exposes knowledge, innovation and even natural resources to profit-driven patenting and limits access of the rest to life-saving and critical information and resources, including public social goods.[footnoteRef:36] The right to development likewise necessitates just and lasting peace where the root causes of conflicts are addressed and accountabilities are exacted from the architects and others who have perpetuated and benefitted from conflicts. These processes are a prerequisite for affected individuals and communities to heal and move on. [36: This is also consistent with the protection afforded by the UN Declaration on the Rights of Indigenous Peoples (UNDRIP).
]

Specific recommendations to strengthen existing human rights and freedoms as they relate to climate change, disaster risk reduction and management and peace-building

Women’s meaningful participation and leadership[footnoteRef:37] [37: See one of SDG Goal 5 targets: Ensure women’s full and effective participation and equal opportunities for leadership at all levels of decisionmaking in political, economic and public life; Sendai Framework for Disaster Risk Reduction; the Paris Agreement; and UN SCR 1325.
]

· Design approaches to encourage the meaningful and substantive participation of women, children, persons with disabilities, older persons, indigenous peoples by taking into account their care work responsibilities, health, mobility, language and location, among others towards the development, implementation, monitoring and evaluation and financing of policies, plans, programs and projects on climate change, DRRM and peace-building.[footnoteRef:38] [38: See also Shaheen Chugtai (2015). “Women, Peace and Security.” Published by Oxfam. URL: http://policy-practice.oxfam.org.uk/publications/women-peace-and-security-keeping-the-promise-how-to-revitalize-the-agenda-15-ye-576042
]

· Organise capacity-building initiatives to ensure that individuals and communities are informed of the policy developments and technical data in climate change, DRRM and peace-building to ensure that their participation in decision-making is grounded in both facts and experience.
· Engage all stakeholders and organise public consultations in the development, implementation, monitoring and evaluation and financing of climate change adaptation, DRRM and contingency plans. This, especially as UNFCCC state parties are required to establish national implementing entities for the Adaptation Fund.[footnoteRef:39] [39: See the Guidelines for the Adaptation Fund. URL: https://www.adaptation-fund.org/apply-funding/implementing-entities/
]

· Account for the different perceptions of risks by women, men, girls, boys, persons with disabilities, older persons, indigenous peoples and other stakeholders towards developing, implementing, monitoring and evaluating and financing of climate change mitigation plans, including the over-all national contribution on mitigation.[footnoteRef:40] [40: UNFCCC (2015). Adoption of the Paris Agreement No. 27 reads, “Agrees that the information to be provided by Parties communicating their nationally determined contributions, in order to facilitate clarity, transparency and understanding, may include, as appropriate, inter alia, quantifiable information on the reference point (including, as appropriate a base year), time frames and/or periods for implementation, scope and coverage, planning processes, assumptions and methodological approaches including those for estimating and accounting for anthropogenic greenhouse gas emissions and as appropriate, removals and how the Party considers its nationally determined contribution is fair and ambitious, in the light of its national circumstances, and how it contributes towards achieving the objective of the Convention as set out in its Article 2.”
]

· Engage women among other stakeholders in communities in monitoring and evaluating scientific missions and humanitarian response.
· Ensure the substantive representation of women in all decision-making bodies on climate change, DRRM and peace-building.[footnoteRef:41] [41: See UNFCCC Paris Agreement, Sendai Framework on DRR, and UNSCR 1325.
]

Right to Sexual and Reproductive Self-Determination and Well-Being [footnoteRef:42] [42: See SDG Goal 5 Target: Ensure universal access to sexual and reproductive health and reproductive rights as agreed in accordance with the Programme of Action of the International Conference on Population and Development and the Beijing Platform for Action and the outcome documents of their review conferences. See also the Yogyakarta Principles on the Application of International Human Rights Law in relation to Sexual Orientation and Gender Identity.]

· Uphold through laws, policies, programmes and projects everyone’s freedom to decide over one’s body, identities, self-presentation, right to access comprehensive information and quality services for sexual and reproductive well-being and freedom to engage in relationships.
· Strengthen the mandates of public institutions in providing affordable and accessible information and services on sexual and reproductive health. This includes ancillary services such as counselling, community outreach and education.
· Prioritise sexual and reproductive health and rights in developing and implementing contingency plans and protection measures.[footnoteRef:43] [43:
 Sustainable Development Goal 6 calls for adequate sanitation and hygiene for all and end open defecation, while paying special attention to the needs of women and girls in vulnerable situations.
]

Freedom from Discrimination and Violence [footnoteRef:44] [44: See SDG Goal 5 targets include end all forms of discrimination against all women and girls everywhere; and eliminate all forms of violence against all women and girls in the public and private spheres, including trafficking and sexual and other types of exploitation.
]

· Implement measures to eliminate any forms of gender-based discrimination and violence, including those related to media representation in both the public and private spheres[footnoteRef:45]: [45: The following are the recommendations of Yakin Erturk, the Special Rapporteur on violence against women, its causes and consequences, (2006). “The Due Diligence Standard as a Tool for the Elimination of Violence against Women/ Report of the Special Rapporteur on violence against women, its causes and consequences.” URL: http://www.coe.int/t/dg2/equality/domesticviolencecampaign/Source/PDF_UN_Sp_Rapp_report_due_diligence_standard.pdf]

· Ratify international human rights instruments; ensure constitutional guarantees of equality for women;
· Legislate laws that provide adequate redress for victims of violence;
· Create policies and plans of action towards eliminating VAW;
· Facilitate the gender-sensitivity of the criminal justice system and the police;
· Provide for accessible and effective support services;
· Modify discriminatory policies, practices and perspectives through education and the media and collect data and statistics on VAW
· Eliminate conditions which lead to slavery, servitude and trafficking, including early and forced marriages, especially when rendered vulnerable by crises, with timely, gender-responsive and strategic policy and practical interventions such as increased visibility of police and social workers, effective protection mechanisms, accessible registration and document recovery processes, adequate social work facilities and services, among others
· Train law enforcers, humanitarian workers, peacekeepers — whether paid or voluntary workers — on gender issues and gender mainstreaming.[footnoteRef:46] They must be screened before deployment, especially for critical and sensitive roles such as camp management where beneficiaries become dependent on them for longer periods.[footnoteRef:47] [46: This was also one of the lessons from Haiyan as the Gender-Based Violence Area of Responsibility, led by the UNFPA and the United Nations Children’s Fund (UNCEF) observed the limited security, inadequate bathing and latrine facilities and lack of privacy in evacuation centres as well as the limited number of female police officers in hard-hit areas.
] [47: Such screening is required by the UN Secretary General 2003 Bulletin on Special measures for protection from sexual exploitation and sexual abuse
]

· Strengthen the capacity and mechanisms through laws, policies and practices in preventing and addressing sexual exploitation and abuse following the UN Secretary General 2003 Bulletin on Special measures for protection from sexual exploitation and sexual abuse.[footnoteRef:48] [48: UN Secretary General 2003 Bulletin on Special measures for protection from sexual exploitation and sexual abuse]

· Update and strengthen laws, policies and plans on gender-based discrimination and violence, ensuring that these are responsive to emerging phenomena which result from climate change, disasters and conflicts, among others.[footnoteRef:49] [49: Yakin Erturk (2006) The Due Diligence Standard as a Tool for the Elimination of Violence against Women/ Report of the Special Rapporteur on violence against women, its causes and consequences URL: http://www.coe.int/t/dg2/equality/domesticviolencecampaign/Source/PDF_UN_Sp_Rapp_report_due_diligence_standard.pdf
]

Rights in Marriage and Family Life
· Pass, implement, monitor and evaluate legislation, policies and measures to prevent early and forced marriage, prosecute and punish participating adults and rehabilitate affected children. Research suggests that incidents of early and forced marriages increase in crisis situations when schools are destroyed or when children are separated from their parents.[footnoteRef:50] [50: Statement of Margareta Wahlström, UN Secretary-General's Special Representative for Disaster Risk Reduction on the International Day of the Girl Child (2012). As cited in David Singh (2012) “Disasters fuel forced marriages,” URL: http://www.unisdr.org/archive/29042]

· Ensure that women, men, including those who identify themselves as LGBT persons, have the same rights in marriage and family relations, including the same rights as parents, regardless of their gender and civil status.[footnoteRef:51] [51:
 This extends the impact of CEDAW Recommendation 21 on Marriage and Family Relations]

· Affected non-traditional families, especially those headed by women or formed through same-sex relationships must be recognized in local and national census. They must not be deprived of services, benefits and other resources such as loans, insurance, relief which are extended to affected heterosexual families.[footnoteRef:52][footnoteRef:53] [52:
 See Jennifer Rumbach and Kyle Knight (2014), “Sexual and gender Minorities in Humanitarian Emergencies” in Issues of Gender and Sexual Orientation in Humanitarian Emergencies: Risks and Risk Reduction. Edited by Larry Roeder (New York: Springer),] [53:
 The Inter-Agency Standing Committee Operational Guidelines on the Protection of Persons in Situations of Natural Disasters provides that, “Humanitarian goods and services should be provided on the basis of assessed needs, without any distinction of any kind other than that of differing needs and without any discrimination as to race, colour, sex, language, disability, religion, political or other opinion, national or social origin, property, birth, age, or other status. All affected persons should have safe, unimpeded and non-discriminatory access to goods and services necessary to respond to their basic needs.
]

· Facilitate the reunification of family members who have been separated by disasters and conflicts through accessible, affordable and appropriate mechanisms.[footnoteRef:54] Programmes and resources for this purpose must be implemented without discrimination, regardless of gender, age, class, race, ethnicity, language and location among others. [54: Ibid.
]

Right to Citizenship, Health, Education and Social Protection
· Facilitate through appropriate and inclusive approaches the recovering documents of affected population.
· Facilitate the registration of the new-born, regardless of the status of their parents.[footnoteRef:55] [55: Convention on the Rights of the Child, Article 7.
]

· Facilitate the access to citizenship of indigenous peoples, marriage migrants, environmental migrants, refugees, children of mixed heritage, orphans, internally displaced persons[footnoteRef:56][footnoteRef:57] [56: In 2008, International Organization of Migration (IOM) defined environmental migrants as: “persons or groups of persons who, for reasons of sudden or progressive changes in the environment that adversely affect their lives or living conditions, are obliged to have to leave their habitual homes, or choose to do so, either temporarily or permanently, and who move either within their territory or abroad."URL: http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/env_degradation/DRR-CCA-Policy-Paper-Final.pdf] [57: See also CEDAW Recommendation 21 on Marriage and Family Relations particularly its comment on nationality
]

· Uphold the principle of non-refoulment as individuals and communities are displaced by the long-term and permanent damages caused by climate change, disasters and conflicts.
· Ensure universal health coverage, regardless of class, caste, sex, gender, age, ethnicity, location, among others. In addition, provide adequate budget to make front-line health and social services available and accessible, especially among the poor and marginalised, including women in especially difficult circumstances, in situations of crisis.
· Strengthen the capacity of health workers and social workers in participating in emergency response by improving undergraduate curricula, organising trainings and learning exchanges.
· Ensure that evacuation centres are built with the facilities and services which responds to the specific needs of women, girls, men and boys, including LGBT persons, persons with disabilities, and older persons. These facilities and services include availability of clean water, toilets and bathing areas which provide adequate privacy and security, laundry areas, ramps and handles, among others.
· Ensure that both transitional and permanent resettlement sites respond to the minimum standards of living. These resettlement sites must include housing that provides adequate privacy and ventillation, access to affordable potable drinking water within the household, access to affordable services such as electricity, transportation and telecommunications, proximity to education and health services, and availability of livelihoods opportunities. These must also be safe from different hazards.[footnoteRef:58] [58: See also AR Now!, Campaign for Land Use Policy Now, National Fisheries Reform and Oxfam (2014). “Beyond Safe Land: Why Security of Land Tenure is crucial for the Philippines’ post-Haiyan recovery.” Published by Oxfam. URL: https://www.oxfam.org/sites/www.oxfam.org/files/file_attachments/bp-beyond-safe-land-security-tenure-philippines-110814-en.pdf]

· Document women’s traditional knowledge on health, medicine, agriculture, environment as a public good and make available in the public domain.[footnoteRef:59] [59:
 This is recognition of the role of women as keeper of traditional knowledge, including heirloom seeds, which are contaminated by ecologically unsafe methods. Moreover, this reaffirms the critique of the International Assessment of Agricultural Knowledge, Science and Technology for Development (IAASTD) report, against the intellectual property rights regime that has largely benefitted big agricultural businesses rather than small farmers: “Largely private control of modern biotechnology is creating both perverse incentive systems and is also eroding the public capacity to generate and adopt AKST [agricultural knowledge, science and technology] that serves the public good. The integration of biotechnology through the development of incentives for private (or public-private partnership) profit has not been successfully applied to achieving sustainabilityand development goals in poor countries, especially when they include the success of emerging and small players in the market.” As cited in Jack Heinemann (2009). Hope not Hype: The Future of Agriculture Guided by the International Assessment of Agricultural Knowledge, Science and Technology for Development (IAASTD). (Penang: Third World Network).
]

· Through special measures such as scholarships and incentives, modify policies and practices which can discourage young women and girls from studying math, science, engineering and other courses which have been identified with young men and boys.[footnoteRef:60] [60: This is extends the application of CEDAW Article 5 and the General Recommendations on temporary special measures.
]

· Update the curricula of tertiary education to develop and strengthen local technical capacities in responding to climate change and humanitarian crises.

Access to Land, Property, Livelihood and other Resources
· Facilitate the recognition and registration of women as owners and stewards of assets such as land, farm, and livestock. Female head of families and households must be identified and registered in official lists, which are used as basis for the distribution of resources and benefits.
· Recognise and equally compensate the contribution of women farmers and fisherfolks in food security within families and communities.[footnoteRef:61] [61: See General Recommendation 16 on Unpaid Women Workers in Rural and Urban Family Enterprises.
]

· Facilitate the access of women farmers, fisherfolks and informal workers in cooperatives, government approved-financing and risk transfer mechanisms.[footnoteRef:62] [62: This is consistent with the principles of UNFCCC agreements on financing and the Sendai Framework for Disaster Risk Reduction.
]

· Facilitate the participation of women, LGBT persons, persons with disabilities, older people, indigenous peoples and other marginalised individuals in emergency employment, otherwise known as cash for work.
· Require emergency employment providers to comply with international labour rights standards.
· Raise awareness through policies, institutions such as government agencies and schools, businesses and other spaces the need to recognise the value of care work as a social good, the missed opportunities for growth, learning and income-generation among women and girls, and the benefits of redistributing care work among the different members of families and households.[footnoteRef:63][footnoteRef:64][footnoteRef:65] [63: This is consistent with the General Recommendation 16 on Unpaid Women Workers in Rural and Urban Family Enterprises.
] [64: Jane Remme (2015). Women’s Economic Empowerment and Care. Published by Oxfam. URL: http://policy-practice.oxfam.org.uk/publications/oxfams-we-care-initiative-an-overview-555515] [65:
 See also CEDAW General Recommendation 17 on the Measurement and Quantificaiton of the Unremunerated Domestic Activities of Women and their Recognition in the Gross National Product.]

· Invest in infrastructure, tools as well as capacities and technologies that will reduce and redistribute care work, especially in situations of emergencies and protracted displacement.[footnoteRef:66] [66:
 Jane Remme, loc. cit.
]

Rights to Water and Access to WASH[footnoteRef:67] [67: Recommendations under Rights to Water and Access to WASH aim to address the targets set by Sustainable Development Goal 6: Ensure access to water and sanitation for all. The targets include: achieve universal and equitable access to safe and affordable drinking water for all; achieve access to adequate and equitable sanitation and hygiene for all and end open defecation, paying special attention to the needs of women and girls and those in vulnerable situations; improve water quality by reducing pollution, eliminating dumping and minimizing release of hazardous chemicals and materials, halving the proportion of untreated wastewater and substantially increasing recycling and safe reuse globally; substantially increase water-use efficiency across all sectors and ensure sustainable withdrawals and supply of freshwater to address water scarcity and substantially reduce the number of people suffering from water scarcity; implement integrated water resources management at all levels, including through transboundary cooperation as appropriate; protect and restore water-related ecosystems, including mountains, forests, wetlands, rivers, aquifers and lakes; expand international cooperation and capacity-building support to developing countries in water- and sanitation-related activities and programmes, including water harvesting, desalination, water efficiency, wastewater treatment, recycling and reuse technologies; and support and strengthen the participation of local communities in improving water and sanitation management. URL: http://www.un.org/sustainabledevelopment/water-and-sanitation/]

· State and non-State actors must ensure everyone’s right to water. Water is a public good that must be managed sustainably to facilitate its availability, accessibility and affordability especially among women, girls, persons with disabilities, and other individuals and communities who are living in poverty and rendered vulnerable.
· Ensure that clean, potable, drinking water must be within reach within households at affordable rates. The task of water collection must not be concentrated among women and girls and deny them of opportunities for work, learning and play.
· Increase the budget for WASH in for the entire humanitarian response. Investment in accessible, secure and efficient toilets, bathing and laundry facilities, including menstrual health management can make a difference in preventing VAW.[footnoteRef:68] [68: Sunita Rangaswami (2010). Ideas That Work: A gender, WASH and emergencies toolkit. Published by Oxfam. URL: policy-practice.oxfam.org.uk/publications/Ideas-That-Work-A-gender-WASH-and-emergencies-toolkit-334900]

· Collect the feedback of affected individuals and communities and integrate these in the design and maintenance shared facilities and services such as water points, laundry areas, toilets and bathing facilities. Identify safety and security risks for women and girls to ensure that the location, design, and maintenance of WASH facilities maximise safety and security of women, girls and other vulnerable groups.[footnoteRef:69] [69: Ibid.]

· Address the specific sanitation and hygiene needs of women, men, girls and boys in vulnerable situations, including those in settlements in urbanised towns and geographically isolated communities.
· Enable the participation of local communities, with the substantive representation of women in the governance of water and sanitation management, including in transitional and permanent resettlement sites.

Access to Justice in both formal and informal justice systems
· Ensure that all laws and policies on both old and emerging issues like climate change, DRRM and peace-building must be available and accessible in languages understood by all population and in widely accepted formats for persons with special needs.[footnoteRef:70] [70: Access to information and knowledge is one of the pillars of communication rights as developed at the tail-end of 1960s with the New World Information and Communication Order and re-affirmed by civil society organisations at the height of the World Summit on the Information Society in the mid-2000.Translation is one of the strategies towards this pillar, particularly in terms of access to laws and policies.
]

· Repeal discriminatory laws and advance an evolutionary approach to human rights. Existing legal clauses on public morality, especially in contexts where these are used to limit the human rights of women and other sectors, diminish the value of laws and policies that are supposed to update jurisprudence.
· Build the capacity of judges and law enforcers on the international human rights standards, policy processes and participation mechanisms on climate change, disaster risk reduction and management and peace and conflict and their intersection with women’s human rights and gender equality.[footnoteRef:71] [71: New laws, policies and mechanisms such the establishment of a climate tax, following the developments in climate change, DRRM, and peace-building, including the requirement to translate international agreements such as the creation of national implementing entities for the Adaptation Fund or the national action plan for UNSCR 1325, would require increased knowledge and skills among judges, law enforcers and lawyers, among others.
]

· Assist those who are living in poverty and marginalised sectors such as women, women, LGBT persons, persons with disabilities, older people, indigenous peoples in assessing loss and damages due to climate change, disasters and conflicts and claiming reparations.

Right to Development
· Pass and implement legislation, policies and plans that facilitate access to information, in the spirit of good governance, accountability and transparency.
· Support and engage civil society organisations, including women’s rights organisations, community-based organisations in the development and implementation of policies, programmes, projects and budgets.[footnoteRef:72] [72: The Sendai Framework for Disaster Risk Reduction was specific in calling for “the public and private sectors and civil society organisations as well as academia and scientific and research institutions to work more closely together and to create opportunities for collaboration, and for businesses to integrate disaster risk into their management practices. This was one of the learnings from the Hyogo Framework for Action.
]

· Provide strategic spaces and resources for the development of gender-responsive political and economic leadership and participation of young women and men, especially in transforming intergenerational discriminatory perspectives and practices.
· Make public all publicly funded research and content, including statistics and maps. Further, facilitate the development of tools and forge equitable partnerships towards the publication of data and others resources which are relevant for disaster preparedness, prevention and mitigation such as early warning systems.
· Create inclusive approaches and enabling conditions in accessing and benefitting from innovations.[footnoteRef:73] [73: Some of the pillars in the Paris Agreement include technology development and transfer and capacity building. One’s right to access information, knowledge, technology and innovation especially when this facilitates the chances for individuals and communities to survive and manage risk, must not be hindered by the intellectual property regime.
]

· Exempt non-revenue generating social protection measures from emergency and regular loans.

Collection of Data
· Perform regular, participatory and evidence-based gender analyses in affected communities towards developing, assessing, adjusting and evaluating interventions for different members of the communities.
· Gather data and support studies on the differential impacts among women and men across classes, castes, sex, gender, age, location, sector of climactic changes and disasters.[footnoteRef:74] Such research must include data on unpaid care work and its distribution within households and communities. It must collect and analyse quantitative and qualitative data on the links between the prevalence of gender-based violence (GBV) and crises such as climate change, disasters and conflict.[footnoteRef:75] These data and studies must be available in the public domain to facilitate broad consultations and used in policy and decision-making. [74: The collection of statistics and conduct of studies over gender-differentiated impacts of climate change have been among the consistent calls of the Women and Gender Constituency of the United Nations Framework Convention on Climate Change, URL: http://womengenderclimate.org/resource/ See also Food and Agriculture Organisation (nb). People-centred Climate Change Adaptation: Integrating Gender Issues. URL: ftp://ftp.fao.org/docrep/fao/010/a1395e/a1395e00.pdf] [75:
 This extends the recommendations of former Special Rapporteur on violence against women Yakin Erturk. See the Due Diligence Standard as a Tool for the Elimination of Violence against Women/ Report of the Special Rapporteur on violence against women, its causes and consequences (2006). URL: http://www.coe.int/t/dg2/equality/domesticviolencecampaign/Source/PDF_UN_Sp_Rapp_report_due_diligence_standard.pdf
]

· Institutionalise the collection of data of paid and unpaid care work of women, men, girls and boys and implement special measures which would facilitate the reduction, recognition and redistribution of unpaid care work in families, households and communities.[footnoteRef:76] [76: See CEDAW General Recommendation 16 on Unpaid Women Workers in Rural and Urban Family Enterprises and CEDAW General Recommendation 17 on the Measurement and Quantification of the Unremunerated Domestic Activities of Women and their Recognition in the Gross National Product.]

	7 of 17
