[image: image6.png]\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

HAUT-COMMISSARIAT AUX DROITS DE L’HOMME • OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

PALAIS DES NATIONS • 1211 GENEVA 10, SWITZERLAND

www.ohchr.org • TEL: +41 22 917 9220 • FAX: +41 22 917 9006 • E-MAIL: ieenvironment@ohchr.org
Mandate of the Independent Expert on the issue of human rights obligations relating to the enjoyment
of a safe, clean, healthy and sustainable environment

PAGE 2

	

‘Good Practices’ related to

Human Rights and the Environment

Questionnaire

April 2014

Introduction

The United Nations Independent Expert on human rights and the environment is mandated by the UN Human Rights Council to study the human rights obligations relating to the enjoyment of a safe, clean, healthy and sustainable environment, and to identify, promote and exchange views on best practices relating to the use of human rights obligations and commitments to inform, support and strengthen environmental policymaking, especially in the area of environmental protection, and, in that regard, to prepare a compendium of best practices.

The Office of the High Commissioner for Human Rights (OHCHR) and the United Nations Environment Programme (UNEP) have partnered in supporting the Independent Expert to undertake a joint project identifying and disseminating good practices related to human rights and the environment.

Human rights and environmental protection are interdependent. It is impossible to enjoy the full range of human rights without a healthy environment, and exercising human rights helps to promote environmental policies that are more responsive to those concerned and that better protect the environment. By identifying good practices in the use of human rights obligations related to environmental protection, this project should help all States and other interested stakeholders to have a better understanding of how such rights can support good environmental policy-making.

To help to identify good practices, the Independent Expert, in collaboration with UNEP and OHCHR, is holding a series of consultations, each of which addresses a particular set of thematic issues.

In addition to the consultations, the Independent Expert and project partners have prepared this questionnaire to identify good practices. The questionnaire does not intend to generate an exhaustive collation of good practices, but provides an opportunity for a wide and diverse range of actors to share information and experiences, so that others may be able to learn and replicate similar practices. The target audience is therefore broad: recipients of the questionnaire include government representatives, civil society, and academics.

The responses to the questionnaire, as well as other sources such as the stakeholder consultations, will inform a report of the Independent Expert to the Human Rights Council in March 2015; a web-portal which will collate the information and make it available for public access and future interaction; and an information base which will form a platform for future work in this area.

In order to enable the Independent Expert to consider the submissions in good time for the report, all stakeholders are encouraged to submit the answers to the questionnaire at their earliest convenience and no later than 30 June 2014.

Practices relating to the Use of Human Rights Obligations and Commitments
This questionnaire is not requesting examples of good environmental practices generally, as important as those may be. Rather, it is requesting examples of good practices relating to the use of human rights obligations and commitments to inform, support and strengthen environmental policymaking, especially in the area of environmental protection.
In his most recent report to the Human Rights Council (A/HRC/25/53), the Independent Expert explained that human rights bodies and mechanisms have described such human rights obligations as including:

1. procedural duties: (a) to assess environmental impacts on the enjoyment of human rights and to make environmental information public; (b) to facilitate public participation in environmental decision-making, including by protecting the rights of expression and association; and (c) to provide access to effective remedies for environmental harm that interferes with the enjoyment of human rights.

2. substantive duties: (a) to adopt and implement legal frameworks to protect against environmental harm that may infringe on enjoyment of human rights; and (b) to regulate private actors to protect against such environmental harm.

3. duties not to discriminate in the application of environmental laws, and to take additional steps to protect those most vulnerable to environmental harm, who may include women, children, and indigenous peoples, among others.

Other rights may be relevant as well. In particular, many States and regional bodies have recognized the right to a healthy environment. For the purpose of this questionnaire, “human rights obligations” therefore do not include only obligations binding on all States, but also duties that a smaller number of States have accepted through regional agreements or in their own constitutions or other laws. Nor do the practices have to refer explicitly to human rights. Practices that implement rights (such as rights to information and participation) may be relevant even though they do not explicitly characterize the rights as “human rights.”

Definition of Good Practices

Generally, the term “good practice” is preferred to “best practice,” because in many situations, it is not possible to identify a single “best” approach. Similarly, a “best” approach in one situation may not be considered as successful in another situation.

For this purpose, the term “practice” is defined broadly, to include legislation, policies, strategies, case law, jurisprudential shifts, administrative practices, projects, and so forth, and would also include practices that go beyond established legal obligations related to the environment. They might include, for example, efforts to assist communities to participate in environmental decision-making beyond what environmental review laws may require, or even local laws that go beyond national legal obligations. Practices can be implemented by a wide range of actors, including all levels of government, civil society, the private sector, communities, and individuals.
To be a good practice, the practice should integrate human rights and environmental standards in an exemplary manner. This integration could occur through:

(i) the application of human rights norms to environmental decision-making and implementation, for example through the use of rights of access to information, participation and remedy, and/or

(ii) the use of environmental measures to define, implement and (preferably) exceed minimum substantive standards set by human rights norms.

Either way, the practice should be exemplary from the perspective of human rights and from that of environmental protection. Importantly, there has to be some evidence that the good practice actually is achieving or working towards achieving its desired objectives and outcomes.

Questionnaire

The questionnaire is structured according to the criteria mentioned above. Feel free to expand the boxes or to attach additional pages as necessary to answer the questions.

1. Name of the practice:

2. Type of practice:

Law

Treaty

Constitution

National Statute

Sub-national Statute

Regulation

Other (please specify): …………………………….………

[image: image1.png]

Policy or Strategy (e.g., white/green paper, national or sectoral strategy, planning document, etc.)

[image: image2.png]

Case law (e.g., specific judicial decisions and/or jurisprudential shifts)

[image: image3.png]

Administrative practice(s)

[image: image4.png]

Project(s)

[image: image5.png]

Other (please specify): …………………………………………………..

3. Level:

International

National

Sub-national

Community

Other (please specify): …………………………….………

4. Brief description of the practice, including: (a) its purpose; (b) when and how it was adopted; (c) how long it has been used; and (d) its geographic scope.

5. Which rights does the practice promote or employ in order to inform, support or strengthen environmental policymaking?

6. How does the practice promote or employ such rights? For example, does the practice promote or employ rights to access to information and public participation in environmental decision-making? Does it promote access to justice and remedies for environmental harm? Does it use environmental measures to define, implement and (preferably) exceed minimum substantive standards set by human rights norms? Or does the practice help to realize or implement human rights obligations in other ways? (To be clear: the practice need not refer explicitly to “human rights.”)

7. What group or groups, if any, particularly benefit from the practice?

8. How has the practice been assessed? In other words, how is it clear that the practice has been effective at informing, supporting or strengthening environmental policymaking, especially in the area of environmental protection?

9. Where can people find more information about the practice? For example, is there information available online?

10. What lessons do you believe could be learned from this practice? How could it be a model for others?

Your contact details:

Name:

Organisation:

Email:

Telephone:

Webpage:

Responses to the questionnaire can be transmitted electronically to ieenvironment@ohchr.org (encouraged) or be addressed to:

Independent Expert on Human Rights and the Environment
Special Procedures Branch

OHCHR

Palais des Nations

CH-1211 Geneva 10, Switzerland

Fax: +41 22 917 90 06

Thank you for your contribution!

For more information on the mandate of the Independent Expert, please visit

www.ieenvironment.org and http://www.ohchr.org/EN/Issues/Environment/IEEnvironment/Pages/IEenvironmentIndex.aspx
� This process began with a consultation in Nairobi on 22-23 February 2013 that focused on procedural rights and duties, followed by consultations in Geneva (21-22 June 2013) on the relationship between environmental protection and substantive rights and duties, Panama City (26-27 July 2013) on environmental protection and the human rights obligations related to members of groups in vulnerable situations, Copenhagen (24 October 2013) on how international institutions and mechanisms can integrate human rights with environmental protection, and Johannesburg (23-24 January 2014) on constitutional environmental rights. Additional consultations are planned for Bangkok in May 2014 and the United States in September 2014.

