[image: image1.jpg]flac

promoting access to justice

Information Sheet on Shadow Report under the International
Covenant on Economic, Social and Cultural Rights

FLAC (Free Legal Advice Centres) is an independent human rights organisation which exists to promote equal access to justice for all. We recognise that human rights are fundamental to everyone and permeate all areas of law and one of our key aims is to advance international and national standards that promote human rights. Ireland signed and ratified the International Covenant on Economic, Social and Cultural Rights (ICESCR) in 1989. The Irish State is required to report to the corresponding UN Committee on Economic, Social and Cultural Rights on the progress it has made to protect, respect and fulfil the rights contained in this Covenant. These cover key issues such as education, health, housing, workers’ rights, social security, employment, protection of families and cultural life.
What’s a Shadow Report?

Ireland submitted its most recent State Report to the UN Committee on Economic, Social and Cultural Rights in 2013, covering the period from 2002 to 2010. The State will now be examined by the Committee in 2015. As a leading organisation using law for the benefit of marginalised and disadvantaged people in Ireland, FLAC intends to submit an independent report that ‘shadows’ the State’s report and presents a stand-alone view of how the State has honoured its obligations under the International Covenant. This Shadow Report will be considered by the UN Committee during the Irish government’s examination.
Why take part in the shadow reporting process?
The aim of the Shadow Report is to provide accurate, independent and up-to-date material to inform the Committee’s examination of the State under the Covenant. It can also provide evidence to correct or challenge information provided by the State if that information is not complete or accurate.
Submitting a well-researched and reliable Shadow Report can influence what questions the Irish Government are asked. The examination in Geneva is an opportunity to focus the international spotlight on issues of concern for irish civil society. It can result in strong recommendations from the UN Committee to the government - and government commitments to take action. This is a unique chance to tell the true story of human rights in Ireland.
How to participate in FLAC’s shadow reporting process?
The Shadow Report will focus on how Ireland is fulfilling its obligations in certain key life areas. And you can directly influence its focus by taking part in the shadow reporting process.
FLAC is seeking your support to gather information on the experience of people on the ground in areas to be included in the Shadow Report. There are a number of ways that you can take part in the consultation:
· Join our mailing list to receive updates, resources and further information by sending an email to icescr@flac.ie or phone 085-836 9665 to speak with Saoirse Brady, Project Manager.

· Submit information to the research team by sending us a written submission or speak directly with a member of the research team about the particular issues you would like to highlight. However, please note that the research team cannot give you legal advice or take on individual cases.
· Register for one of our public consultations in Dublin, Cork or Galway or take part in the Dublin-based consultations on two cross-cutting themes: the right to social security and the right to housing.
· Contribute to the final Dublin-based consultation on the draft report.
Please let us know if you require a sign language interpreter. All venues will be fully accessible.

[image: image2.jpg]flac

promoting access to justice

Glossary

	Committee on Economic,

Social and Cultural Rights

(CESCR)
	A body of the United Nations that monitors the implementation of the rights contained in ICESCR by States who have agreed to be bound by its provisions. The committee is made up of 18 independent experts who meet in Geneva. It was set up in 1985.

	Concluding Observations
	Observations and recommendations made by the Committee following its examination of the State’s report. These can be positive where the State has made progress on a particular issue or negative where it has failed to implement the rights.

	International Covenant on Economic, Social and Cultural Rights (ICESCR)
	An international human rights treaty of the United Nations to protect a number of economic, social and cultural rights including the rights to self-determination, non-discrimination and equality, work, just and favourable conditions at work, form and join trade unions, social security, protection of the family, an adequate standard of living, health, education and to take part in cultural life.

	List of issues
	These are a list of key issues of concern or questions drawn up by the Committee and sent to the State in advance of the session when the Committee will consider the State’s report. They are usually based on the State’s own report as well as up-to-date information received by the Committee, including information from national human rights institutions, other UN bodies and submissions from Non-Governmental Organisations. The State is expected to address these issues during the examination.

	Parallel/Shadow Report
	An independent report produced and submitted by a civil society organisation or coalition at regional, national or local level or by a national human rights institution to the Committee to supplement or provide an accurate assessment of the information given in the State report.

	Pre-Sessional Working Group
	A working group arranged by the Committee before or after each session in order to plan future work. This working group considers and draws up the list of issues in advance of the examination of each State.

	Ratification
	The formal confirmation or adoption of an international human rights treaty by the State which it had previously signed.

	State Report
	The official report that is submitted to the Committee to update it on the current status and implementation of the rights contained in the Covenant. It also updates the Committee on any progress made on the Committee’s previous recommendations. Each State which signs up to the Treaty is required to submit a report for consideration in advance of being examined by the Committee.

Shadow Report - Key dates

For Shadow Report					

Public consultations: 		May 2014

Receipt of written submissions:		30 May 2014

Submission for list of Issues:		26 September 2014

Committee

Pre-Sessional Working Group:		1-5 December 2014

State’s Examination by UN Committee:	May 2015

Information sheet on ICESCR Shadow Report,
April 2014
icescr@flac.ie | 085-836 9665

