	Téléfax: (41‑22)-917 90 06
Address:

Télégrammes:UNATIONS, GENEVE
Palais des Nations

Téléx: 41 29 62
CH‑1211 GENEVE 10

Téléphone: (41‑22)-917 9339

Internet www.ohchr.org

E-mail: ieculturalrights@ohchr.org
	[image: image1.png]

	NATIONS UNIES

HAUT COMMISSARIAT DES NATIONS UNIES AUX DROITS DE L’HOMME

	[image: image2.wmf]
	UNITED NATIONS

OFFICE OF THE UNITED NATIONS

HIGH COMMISSIONER FOR HUMAN RIGHTS

 18 October 2011
Dear Sir and/or Madam,

As the United Nations Independent Expert in the field of cultural rights and pursuant to Human Rights Council resolution 10/23, in my third report I propose to explore the right to enjoy the benefits of scientific progress and its applications, as enshrined in article 27 of the Universal Declaration of Human Rights and article 15, paragraph 1 (b), of the International Covenant on Economic, Social and Cultural Rights.

The right to enjoy the benefits of scientific progress and its applications covers all sciences: life, physical, behavioural and social, as well as engineering and the health professions. The realization of this right requires steps be taken to ensure (a) the access of all people, especially marginalized groups, to the benefits of scientific knowledge, progress and its applications necessary to lead a dignified life, as well as to the information necessary for engaging in decision-making processes regarding proposed areas of research and development; (b) the freedom indispensable for scientific research, including the rights of scientists to freedom of thought, to hold opinions without interference, and to travel; (c) the manner in which scientific research is undertaken and applied does not give rise to violations of human rights; and (d) the establishment of a robust scientific infrastructure, bearing in mind the financial and human resources, required for the realization of the right to enjoy the benefits of scientific progress and its applications; and the development and encouragement of international contacts and cooperation.

In order to assess achievements and challenges related to the right to enjoy the benefits of scientific progress and its applications, I have prepared a brief questionnaire on the implementation of this right (attached), which I am hereby sending to United Nations agencies and programs, academia and civil society. I wish to thank you in advance for your cooperation and would request you to respond within 2,500 words by 23 November 2011 at the latest. Please also indicate if you have any objections with regard to your reply being posted on the OHCHR website. Should you have any questions or require any clarifications concerning this request, please address them to the Office of the High Commissioner for Human Rights (the mandate’s email: ieculturalrights@ohchr.org).
.

Yours sincerely,
[image: image3.emf]
Farida Shaheed

Independent Expert in the field of cultural rights

QUESTIONNAIRE ON THE RIGHT TO ENJOY THE BENEFITS OF SCIENTIFIC PROGRESS AND ITS APPLICATIONS

Can you please indicate the specific areas in relation to the right to enjoy the benefits of scientific progress and its application that your organization works with, and provide examples of the nature of issues you have taken up and challenges you have faced in working with this issue.

I am a professor who teaches Human Rights at the Undergraduate Level. In this course I include Article 15 and discuss the rights of all people to enjoy the benefits of scientific progress and its applications, including medicine, green energy, and the internet.

Recently, I have been doing research on what I call “the decent society,” and include many indicators for countries, such as the measure of gender equality from Social Watch and country rankings on the Happy Planet Index, developed by the New Economics Foundation.

I am also the Director of the Human Rights Center of Chapel Hill & Carrboro. I will discuss below what we do to ensure that marginalized groups benefit from scientific progress.
1. What legal, administrative and policy measures exist or are planned:

a) To ensure that marginalized groups benefit from scientific progress and its applications, including, women, persons with disabilities, minority groups, rural communities and indigenous peoples?

The community in which we have our NGO is impoverished. Most residents are undocumented migrants and Burmese refugees.

We have a computer lab and computer classes, and have obtained computers for 60 families.

We have installed WiFi (free) in the community.

We give health fairs.

b) To promote research and development in areas specifically relevant to marginalized groups, by, for example, providing incentives for innovative research on neglected diseases?

We don’t carry out research.
c) To ensure and facilitate broad access to information and communication technologies (e.g., computers, Internet and mobile phones)?
See above.
d) To identify and develop the scientific applications necessary for sustainable solutions to ensure the right of everyone to have access to safe and nutritious food, access to potable water and sanitation, and to address climate change?
We bring fresh food from the Farmer’s Market every Saturday. And, teach children in the after-school program about climate change.
2. What challenges exist in undertaking research at the domestic level and ensuring access to scientific developments and its applications, particularly for marginalized groups?

We could do a survey of residents about their access to scientific developments. A main problem is that undocumented adults do not have access to higher education.
Scientific responsibility, safeguards and remedies

3. What legal, administrative, and policy mechanisms exist or are planned :

a) To regulate and monitor scientific research and its applications in the private and public sector to safeguard against any infringement upon the full enjoyment of human rights? In particular, to safeguard the human rights of participants in research activities and applications by public and private scientific institutions (e.g. rights to information, free and informed consent)?

The residents of the community do not enjoy human rights, and I founded the Human Rights Center to provide services but also to fight for their human rights. First, we petitioned the Town to adopt the UDHR, which they did. On that basis, we have a platform to defend the rights of the day laborers. We also work with a micro-loan program for residents to purchase tools, and offer ESL classes, etc.
b) To protect the rights of indigenous peoples and local communities in the development, dissemination and commercialization of scientific information and knowledge? No
c) To provide effective remedies and safeguards for any human rights violation related to scientific research or the applications of science or technology? (e.g. judicial review, national human rights institutions or ombudspersons, and other administrative arrangements) No
The rights of scientists and collaborative work

4. What measures have been put in place to recognize, respect and protect the rights of scientists: None. The people with whom we work are struggling in menial jobs.
a) To freedom of expression, information and association?

b) To collaborate with colleagues nationally and internationally, including through sharing data, samples, research findings, and other information, by travelling freely within and outside the country, and conducting joint research projects?

5. What legal, administrative, policy or other measures have been adopted/are under consideration to eliminate barriers to scientific communication and collaboration, such as censorship, restrictions on access to the Internet or on free availability of scientific literature and journals? I do write articles and books and have freedom to do so at my university and professional associations.
Participatory decision-making and transparency

What measures are put in place to ensure dissemination of information about ongoing scientific research and its applications, including potentially adverse effects of emerging areas of research and its applications, to the public at large? In my Human Rights classes, I discuss climate change, the potential dangers of GMO seeds, and I work with lawyers to get protections for day laborers.
6. What opportunities exist for meaningful public participation in decision-making about existing and new developments in science and technology? There are many opportunities – in community and town hall meetings, and in high
7. What steps have/are being taken to promote quality science education at all levels for all, in particular for girls, rural populations and the poor?

The HRC offers science classes to youngsters.
8. Is the development and applications of science and technology integrated in international cooperation policies, such as, direct development assistance programs? If so, please provide details.

 NA
9. What are the obstacles and challenges to international cooperation and what steps have been taken to address these? Please provide details.

NA, but I teach the importance of international cooperation in my college classes. I also sometimes go to the World Social Forum.
10. What are the achievements in the field of scientific progress and its applications? Please provide details.

Medicine; the internet and social media; emerging developments in green energy

