

PO Box A147
Sydney South NSW 1235
vicepresident@alhr.org.au
www.alhr.org.au

5 May 2017

Senator The Honourable George Brandis QC
Attorney General
Sent via email only: senator.brandis@aph.gov.au

The Honourable Julie Bishop MP
Minister for Foreign Affairs
Sent via email only: Julie.bishop.MP@aph.gov.au

Dear Senator

RE: Ratification of the Optional Protocol to the ICESCR

The 5th of May will mark the fourth anniversary of the entry into force of the Optional Protocol to the International Covenant on Economic, Social and Cultural Rights.

At a time when the protection of economic, social and cultural rights has never been more important, we call on Australia to become Party to the Optional Protocol, which was unanimously adopted by the General Assembly of the United Nations in September 2009 and to date has 45 signatories and 22 State Parties.

We call on the Australian government to show leadership on this issue. By becoming a Party to the Optional Protocol, the government can demonstrate a commitment to its own policies such as “Closing the Gap” and to protecting human rights and eradicating poverty at home and internationally. This would also send an important signal to other States in our region that it is now time to ensure access to remedies for victims of all forms of human rights violations.

The Optional Protocol created a mechanism through which individual groups, whose rights – e.g, the rights to adequate housing, food, water, health, work, social security and education – have been violated and who have not been able to achieve justice in their own countries, can apply to the UN for assistance in finding a resolution. As with other treaty complaints mechanisms, domestic remedies must first have been exhausted.

We urge Australia to become a Party and to take all necessary steps to fully implement the Optional Protocol without delay. We also urge the government to

make a declaration at the time of ratification or accession recognising the competence of the Committee on Economic, Social and Cultural Rights to undertake inquiry and inter-State procedures under this Optional Protocol.

The Optional Protocol is a much needed and concrete step towards rectifying the gaps in international protections for victims of violations of economic, social and cultural rights.

We call on you to act strengthen the recognition and implementation of these rights and access to justice for all victims by becoming a Party to the Optional Protocol.

Ratifying OP-ICESCR will bolster Australia's bid for a seat on the UN Human Rights Council. As a candidate for the UN Human Rights Council, Australia should show that it will maintain the highest standards of protection and promotion of human rights. Australia can demonstrate its commitment to ESC rights and remedies through ratification of OP-ICESCR.

Yours faithfully

Benedict Coyne,
President

Australian Lawyers for Human Rights (ALHR)

Emily Howie

Director of Legal Advocacy

Human Rights Law Centre

Amanda Alford

Director Policy & Advocacy

National Association of Community Legal Centres (NACLC)

Tony Kenyon

National President

Australian Lawyers Alliance

Cassandra Goldie
Chief Executive Officer
**Australian Council of Social
Service**

Mat Tinkler
Director, Policy & International Programs
Save the Children Australia

Dr Helen Szoke
Chief Executive
Oxfam Australia

Dr Olivia Ball
Director
Remedy Australia

Ngila Bevan
Co-Chief Executive Officer
People with Disability Australia

Roy Ah-See
Chair
NSW Aboriginal Land Council

**New South Wales
Aboriginal Land Council**

Victoria Wilson
Indigenous Allied Health Australia

Brian Doolan,
CEO
The Fred Hollows Foundation

Terese Edwards
Chief Executive Officer
**National Council of Single Mothers
& their Children Incorporated.**

Carolyn Frohmader
Executive Director
**Women With Disabilities Australia
(WWDA)**

Jane Flanagan
Senior Research & Policy Officer
**National Ethnic Disability Alliance
(NEDA)**

Therese Sands
Director
**Disabled People's Organisations
Australia (DPO Australia)**

