
​​​23 of Ireland’s Leading Human Rights Groups Adopt a Common Vision for Human Rights in Irish Foreign Policy

The Galway Platform on Human Rights in Irish Foreign Policy, facilitated by NUI Galway’s Irish Centre for Human Rights

Friday, 24th January 2014 The Irish Centre for Human Rights at NUI Galway has brought together 23 of Ireland’s leading human rights groups to adopt a common vision for human rights in Irish Foreign Policy.
The Galway Platform on Human Rights in Irish Foreign Policy sets out the basic human rights standards and practices by which Ireland should be held to account in its dealings with other countries, as well as in its activities at EU and UN levels.

The Galway Platform contains 47 specific observations and proposals to government in the context of the current consultation on a review of Irish Foreign Policy being undertaken by the Department of Foreign Affairs and Trade. These are realistic and measured recommendations intended to ensure that Ireland holds true to the human rights commitments that it has freely entered into.
The protection of human rights is integral to Ireland’s foreign policy and Ireland now has the opportunity to significantly enhance its capacity to promote and protect human rights worldwide as well as at home. The recommendations also emphasise the need for human rights to be mainstreamed across every aspect of foreign policy. For instance, the Galway Platform states that, “it would be unacceptable for the State to undertake any action that is inconsistent with the human rights standards by which it is held to account.”

Professor Michael O’Flaherty, Director of the Irish Centre for Human Rights at NUI Galway said, “We are delighted that so many important human rights groups were able to come to Galway and agree on this wide-ranging road map for human rights in Irish Foreign Policy. Although the government is already getting a lot right when it comes to the promotion of human rights internationally, no one would dispute that it can do so much more. The Irish Centre for Human Rights and the other signatories are putting the Galway Platform recommendations to government so that Ireland can be an international champion of human rights to make us proud.”
The Galway Platform has been signed by:
Amnesty International Ireland, Centre for Criminal Justice and Human Rights at University College Cork, Centre for Disability Law & Policy at National University of Ireland, Galway, Children's Rights Alliance, Community Workers’ Co-operative, Department of Applied Social Studies, National University of Ireland, Maynooth, Free Legal Advice Centres (FLAC), Front Line Defenders, Gay & Lesbian Equality Network, Irish Centre for Human Rights, NUI Galway, Irish Council for Civil Liberties, Irish Congress of Trade Unions, Irish Penal Reform Trust, Irish Refugee Council, Liberia Solidarity Group, National Assembly of the Baha’is of Ireland, National Women's Council of Ireland, Northern Ireland Human Rights Consortium, Pavee Point, Social Justice Ireland, Trocaire, University College Dublin, Human Rights Network and Women’s Human Rights Alliance.
For further information contact Gwen O’Sullivan, Press & Information Office, NUI Galway on +353 91 495695 or gwen.osullivan@nuigalway.ie

About NUI Galway

NUI Galway* is one of Ireland’s foremost centres of academic excellence. Over 17,000 students undertake an extensive range of studies at the University, which is renowned for the quality of its graduates.

NUI Galway is a research-led University with internationally recognised expertise in areas including Biomedical Science and Engineering, Web Science, Human Rights, Marine Science, Energy and Environmental Science, Applied Social Sciences and Public Policy, and Humanities, in particular literature, theatre and Irish Studies.

For more information visit www.nuigalway.ie or view all NUI Galway news here.

*The University's official title is National University of Ireland Galway. Please note that the only official abbreviation is NUI Galway.
OÉ Gaillimh

Áirítear OÉ Gaillimh* ar cheann de phríomhionaid feabhais acadúil na hÉireann. Tá breis agus 17,000 mac léinn ag freastal ar an Ollscoil agus iad ag tabhairt faoi réimse leathan clár éagsúil, cúrsaí céime agus dioplóma san áireamh. Tá dea-cháil le fada an lá ar an ardchaighdeán oideachais a fhaigheann mic léinn in OÉ Gaillimh.

Leagtar an-bhéim ar an taighde in OÉ Gaillimh agus léargas ar an méid sin an saineolas atá forbartha aici, agus a bhfuil glacadh leis go hidirnáisiúnta, i réimsí cosúil leis an Eolaíocht agus Innealtóireacht Bhithleighis, Eolaíocht Ghréasáin, Cearta Daonna, Eolaíocht Mhuirí, Eolaíocht Fuinnimh agus Chomhshaoil, Eolaíochtaí Sóisialta Feidhmeacha, Beartas Poiblí, agus na Daonnachtaí – an litríocht, an amharclannaíocht agus an Léann Éireannach, go háirithe.

Tá tuilleadh eolais le fáil ag www.nuigalway.ie agus tá an nuacht ar fad le fáil anseo.

*Ollscoil na hÉireann Gaillimh an teideal oifigiúil atá ar an Ollscoil. OÉ Gaillimh an giorrúchán oifigiúil.

