PAGE

	NATIONS UNIES

HAUT COMMISSARIAT DES NATIONS UNIES AUX DROITS DE L’HOMME

PROCEDURES SPECIALES DU CONSEIL DES DROITS DE L’HOMME
	[image: image1.wmf]
	UNITED NATIONS

OFFICE OF THE UNITED NATIONS

HIGH COMMISSIONER FOR HUMAN RIGHTS

SPECIAL PROCEDURES OF THE HUMAN RIGHTS COUNCIL

	NATIONS UNIES

HAUT COMMISSARIAT DES NATIONS UNIES AUX DROITS DE L’HOMME

PROCEDURES SPECIALES DU CONSEIL DES DROITS DE L’HOMME
	[image: image2.wmf]
	UNITED NATIONS

OFFICE OF THE UNITED NATIONS

HIGH COMMISSIONER FOR HUMAN RIGHTS

SPECIAL PROCEDURES OF THE HUMAN RIGHTS COUNCIL

Mandate of the Special Rapporteur on the right to food

	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 94 96

Internet www.ohchr.org

E-mail: srfood@ohchr.org
	[image: image3.png]

REFERENCE:

 26 January 2009
Excellency,
I have the honour to write to you in my capacity as the Special Rapporteur on the right to food pursuant to Human Rights Council resolution 6/2, a mandate which I assumed on 1 May 2008.

On 22 May 2008, the Human Rights Council held a special session on the negative impact on the realization of the right to food of the worsening of the world food crisis. As requested by Council resolution S-7/1 adopted at that session, I presented my report “Building resilience: a human rights framework for world food and nutrition security” to the ninth session of the Council on 10 September 2008 (A/HRC/9/23). In this report, I suggested why a human rights framework should be adopted in order to identify the measures needed to respond to the new situation created by the volatility in prices and guide their implementation. I also explained, listing both the risks and the opportunities of the current situation, why continued monitoring of initiatives adopted at the national and international levels to respond to the crisis is required.

On the basis of that report, Council Resolution 9/6 requested me to report on the progress made and obstacles encountered in relation with the implementation at the national level of the measures and best practices adopted by States to respond to the global food crisis at the 12th session of the Council in September 2009.
In order to fulfil this mandate, I would like to invite your Excellency’s Government to fill in the attached questionnaire which aims at collecting information on the measures that have been taken in your country to respond to the global food crisis. In elaborating this questionnaire, I used the right to food framework I proposed in the above mentioned report. Such framework calls for the establishment of national strategies for the realization of the right to food which should map and monitor food insecurity and vulnerability, improve accountability, secure rights related to the use of land and protect women’s rights. This framework also underlines the need to build an enabling international environment which is conducive to the realization of the right to food everywhere.
I would therefore be most grateful if I could receive the replies to this questionnaire by 15 May 2009. I shall remain at your disposal for any question or clarification and may be contacted through the Office of the High Commissioner for Human Rights (Ms. Federica Donati and Ms. Beatrice Quadranti at srfood@ohchr.org, Tel.: 022. 917 96 15/022.917 94 96).

Please accept, Excellency, the assurance of my highest consideration.

[image: image4.emf]
Olivier De Schutter

Special Rapporteur on the right to food
QUESTIONNAIRE

NOTE. This questionnaire is based on the findings of the report of the Special Rapporteur on the right to food “Building resilience: a human rights framework for world food and nutrition security”, presented at the ninth session of the Council on 10 September 2008 (A/HRC/9/23). This report was presented at the request of the Human Rights Council, according to its resolution S-7/1 of 22 May 2008. This questionnaire aims to inform the report on the role of the right to food in guiding the measures adopted at the national and at the international level in order to improve the resilience of States’ ability to realize the right to food in the face of increased volatility of prices on the international markets to be presented at the 12th session of the Council in September 2009. The answers should be returned to the Office of the High Commissioner for Human Rights (Ms. Federica Donati and Ms. Beatrice Quadranti at srfood@ohchr.org, Tel.: 022. 917 96 15/022.917 94 96) BEFORE 15 MAY 2009.
1. Has your Government undertaken a mapping of the food insecure/vulnerable?
If not, why not?

If yes, has the mapping been used as a basis for targeting interventions in the form of food aid (whether through the direct provision of food, through food vouchers or through cash transfers)?
How has the mapping been conducted?

Have all relevant stakeholders been involved in the design and implementation of this mapping?

Was such a mapping available before the crisis?
When was the mapping last updated?
2. To what extent has your Government established safety nets/safeguard mechanisms for the most food insecure and vulnerable?
What kind of support is being provided?
For how long ?

Who has benefited ?

How are the impacts being tracked?

To what extent have these mechanisms been re-adjusted following the crisis?
3. What measures have been taken to design and implement a national strategy for the realization of the right to food?
4. In establishing such strategy to what extent has the Government launched participatory consultations on its design and implementation?
5. To what extent has the Government taken steps to establish appropriate institutional mechanisms in order to:
i. identify, at the earliest stage possible, emerging threats to the right to adequate food, by adequate monitoring systems ?
ii. assess the impact of new legislative initiatives or policies on the right to adequate food ?
iii. improve coordination between the different relevant ministries and between the national and sub-national levels of government ?
iv. improve accountability, with a clear allocation of responsibilities, and the setting of precise timeframes for the realization of the dimensions of the right to food which require progressive implementation ?
v. ensure the adequate participation, particularly, of the most food insecure segments of the population ?
vi. adopt framework legislation ensuring that the right to food is justiciable before national courts or that other forms of redress are available ?
If one or more of these steps have been taken, please explain what these consist in, so that any lessons which may be drawn from your experience can improve the understanding of other governments about the challenges they face in setting up such mechanisms.
6. What measures have been taken to ensure that the right to food dimension is included in the Poverty Reduction Strategy Paper (PRSP), Common Country Assessment (CCA), United Nations Development Assistance Framework (UNDAF), or equivalent strategy document if your Government has adopted such documents?

7. It is reported that the food crisis has particularly affected women who bear the main responsibility of feeding their families. What measures have been taken to reinforce/facilitate the enjoyment of women’s rights and particularly their right to food?
8. It is reported that speculation on cropland has contributed to an increase of loss of land by small-scale farmers. To what extent has your Government undertaken an evaluation of the level of land ownership concentration, the amounts of pending land conflicts, the amount of landless and vulnerable peasants, and taken steps to make land accessible to those who lack land for cultivation?
9. The report A/HRC/9/23 identified increased concentration in the food chain, resulting in a widening gap between farmgate prices and end prices for food commodities, as a specific source of concern. It also noted that the high prices of inputs may be attributable to such concentration. What steps has your Government taken to regulate agribusiness corporations and fight against excessive concentration in the sectors concerned? What are your Government’s views about how this issue should be addressed?

10. As explained in report A/HRC/9/23 and in report A/HRC/10/005/Add.2, the multilateral trade rules may have a major influence on the ability of States to shield their populations against the impact of price volatility on the agricultural markets, and to protect the right to food under their jurisdiction. To what extent has your Government undertaken a review of its trade policy and of its negotiating position in the Doha round of trade negotiations in agriculture to ensure that it does not have a negative impact on the right to food everywhere, and in particular to ensure that,
i. the more vulnerable agricultural producers from developing countries can be effectively protected from the negative impact of imports of agricultural products sold at lower prices on international markets;
ii. the development of export agriculture induced by trade liberalization takes place without discriminatory impacts on small-hold farmers such as those resulting from increased pressure over productive resources like land, water, irrigation, access to infrastructure, as large exploitations tend to capture rural services and infrastructure and;
iii. measures will be taken to increase/strengthen the ability of small-hold producers to export.
11. What measures has your Government taken to assess the type of agricultural investment (including subsidies, extension, research & development), if any, it needs to promote in order to improve food security?
i. To what extent has your Government taken steps to ensure that small-scale farmers will be the first and principal beneficiaries of such investment?
ii. To what extent has your Government used the conclusions of the International Assessment of Agricultural Knowledge, Science and Technology for Development, (IAASTD) in its assessment?
12. [Question applicable only to donor countries in the context of development cooperation]

As it is reported that the food crisis has mostly affected populations in countries receiving development cooperation assistance including food aid, what measures has your Government taken to ensure that its food aid programmes have been developed on the basis of an assessment of needs in order to ensure adequate targeting and have been adjusted to the needs emerged in beneficiary countries following the crisis so as to contribute to the realisation of the right to food of the people ultimately beneficiaries of such programmes?

