City of ____ Resolution No. XXXX

County of _______ Resolution No. XXXX

State of ________ Resolution No.XXXX

A RESOLUTION CALLING FOR RATIFICATION OF THE INTERNATIONAL COVENANT ON ECONOMIC, SOCIAL AND CULTURAL RIGHTS

WHEREAS, the current economic crisis demonstrates the need for a sustainable approach and deep commitment to social protection to ensure that residents of __[city, county or state]___ do not lose their homes, their jobs and their health and human services during times of economic insecurity, whether personal or collective [add more local info here]; and
WHEREAS, the debate over the need for universal health care should be conducted within a framework of internationally recognized human rights (health care is a human right, not a perk for the fortunate); and

WHEREAS, (add local specifics around social issues facing the locality)
WHEREAS, local government can only meet its basic obligations towards residents with regards to health, employment, education, housing and economic security when the national government provides adequate support and resources;
WHEREAS, the Universal Declaration of Human Rights (UDHR), drafted under the leadership of Eleanor Roosevelt and approved in 1948 by the United States and the other founding states of the United Nations (UN), sets forth the full range of internationally recognized human rights, which includes economic, social and cultural rights as well as political and civil rights “as all being interrelated and indispensable for [human] dignity…”; and
WHEREAS, the UN adopted the International Covenant on Economic, Social and Cultural Rights (ICESCR) in 1966 to implement the rights declared in the UDHR, creating a binding obligation for ratifying states to respect and ensure economic, social and cultural rights including the right to housing, health and healthcare, education, food, decent work and social security for all; and
WHEREAS, President Jimmy Carter signed the ICESCR on October 5, 1977, and the ICESCR (now called Treaty Doc 95-19) was never submitted to the full US Senate for ratification; and
WHEREAS, 160 states have ratified the ICESCR, including all EU nations and all major industrialized nations except for the United States; and
NOW, THEREFORE, BE IT RESOLVED that the [City Council/County Board of Supervisors/State Assembly or Senate] call on President Obama and the US Senate to fulfill the promise of the Universal Declaration of Human Rights by ratifying the International Covenant on Economic, Social and Cultural Rights as soon as possible, and;
BE IT FURTHER RESOLVED that the [City Council/Board of Supervisors/State Assembly or Senate] submit a copy of this Resolution to President Obama and Senator John Kerry of the Senate Foreign Relations Committee, and Senators [____and __], urging them to support ratification of the ICESCR, and;
BE IT FURTHER RESOLVED that the [City Council/Board of Supervisors/State Assembly or Senate] send a copy of this Resolution to local Congressmembers [________], requesting them to sponsor a Congressional Resolution calling on the Senate and President to ratify the ICESCR as soon as possible, and;
BE IT FURTHER RESOLVED that the [City Council/Board of Supervisors/State Assembly or Senate] send a copy of this Resolution to Governor [_________].

The foregoing Resolution was adopted by the [City Council/Board of Supervisors/State Assembly or Senate] on ______, 2009, by the following vote:

