[image: RTD_logo_horizontal_EN]
[image: UPEACE01][image: Office_logo_EN_blue_SMALL_72dpi][image: Forum Geneva - Logo]

"In Search of Dignity for All: The Right to Development at 30"

A Side-Event to mark the
30th Anniversary of the Declaration on the Right to Development

Organized by
The Office of the United Nations High Commissioner for Human Rights
in collaboration with the United Nations mandated University for Peace (UPEACE) in Costa Rica and the Forum of Catholic – Inspired NGOs

Monday 29 February 2016
1.00 p.m. – 2.45 p.m.
Room XII
Palais des Nations, Geneva

Dr. Maria Mercedes Rossi
Main representative of Association Comunità Papa Giovanni XXIII (APG23) to the United Nations in Geneva and Representative of the Forum of Catholic – Inspired NGOs

Claiming the Right to Development for Social Justice in Development

Good afternoon, ladies and gentlemen!
I address you in my capacity as main representative of the APG23 and on behalf of the CINGO working group on Right to Development of the Forum of Catholic Inspired NGOs in Geneva to which eleven organisations belong: Associazione Comunità Papa Giovanni XXIII (APG23-with a coordinating role), Association Points-Coeur, Caritas Internationalis (International Confederation of Catholic Charities), Daughters of Charity of St. Vincent de Paul, Dominicans for Justice and Peace (Order of Preachers), International Institute of Mary Our Help of the Salesians of Don Bosco, International Volunteerism Organization for Women Education and Development, International Organization for the Right to Education and Freedom of Education, MIAMSI, New Humanity and the Teresian Association.
Our NGOs, present at grass-roots level and working with people living in extreme poverty in both developing and developed countries, strongly advocate for the implementation of the Right to Development and are actively engaged in the Open Ended Intergovernmental Working Group on the Right to Development of the Human Rights Council.
In the high politicized and polarized debate, we try to build bridges and bring the voice of the poorest and marginalized people by recalling that the concern for the peoples who suffer in the world must come first and that it is urgent to make the right to development a reality for everyone.
The fact that Catholic Inspired Organisations support the right to development and urge the international community for its implementation should not be a surprise. The Right to Development has very much to do with social justice that is an integral part of the Social Teaching of the Catholic Church.
Social justice is based on the rights that flow from and safeguard human dignity, and it inclines us to work with others to help make social institutions better serve the common good and to modify our own attitude.
Mgr. Tomasi, the former Apostolic Nuncio of the Holy See at UNOG, said once “the Catholic Social Teaching sees the right to development as based on the following principles: unity of origin and a shared destiny of the human family; equality between every person and between every community based on human dignity; the universal destination of the goods of the earth; the notion of development as “integral human development; and the centrality of the human person and solidarity.”
Our NGOs carry out several development projects throughout the world. Our experiences in the field show that development is successful if centred on the human person and on human communities, if it ensures active and meaningful participation that is a core principle of the Declaration on the Right to Development.
Projects, like co-operatives, microfinance programs and job placement initiatives, educational programs, etc. constitute actual experiences of person/people-centred development at grass-roots level based not on charity but on justice.
To give just a few examples: Cicetekelo Youth Project in Zambia, run by my Association (APG23), aims to enable youth who are living on the street and/or are vulnerable to become self‑reliant. I still remember Paul, a 12 year old child found on the streets of Ndola by the educators of the project. He is now an adult, married with two children, able to look after his family and with a permanent job. He came a few years ago to Geneva to give a witness at our parallel event on children living on the streets!

Our Rainbow Project, a model of care for orphans and vulnerable children, aiming at empowering vulnerable families through micro-credits, is also an example of a project where community participation and the direct involvement of people living in extreme poverty in planning, decision-making and implementation constitute the key to the success of the project.

Local communities and people at grass-roots level know very well what development means for them and can come out with very innovative ideas if involved through effective community participation. My twenty- years of experience as a missionary doctor in Zambia bears witness to this!
On the other hand, we must admit that persons and peoples at the grass roots level, especially the most vulnerable, don’t have a clue about the great potential of the right to development, its link with other human rights and its justiciability. (As was the case of the Endorois in Kenya and Ogoni in Nigeria). They are not prepared yet to claim their RTD.

In this regard, all civil society, including our NGOs, should engage more with education on human rights and on the right to development with the local communities!

Even if the juridical claiming of the right to development is still low, this does not mean that people are not asking for the implementation of this right.

I would like to convene the message to this audience that there are persons and peoples in our world who are already claiming the right to development for social justice: not in terms yet of its justiciability, but, regrettably, at the cost of their own lives!

It is the case of the so called “boat people”; the migrants for economic reasons, who, risking their lives, are desperately exercising their individual right to development in the only “practical “ way available to them. Yet, the international community and the majority of countries of transit and destination fail to recognize this sufficiently and instead focus first, predominantly and so expensively in protecting their borders. Europe and the rest of the world, which have instruments and the experience to respond to the emergency of migration, have further let compassion and solidarity be overcome by internal political interests and deceptive fear.

Is this not contradicting the commitments made in the 2030 Agenda for Sustainable Development, especially SDG10, the goal focusing on reducing inequities?

The HIV positive children and adults who don’t yet have access to antiretroviral drugs (issues of intellectual property rights, TRIPS flexibilities, production of generic drugs etc.) or those who receive antiretroviral drugs but live with the uncertainty that the provision of treatment may stop in their countries if international assistance will suddenly cease, are all persons who pay the price with their life for the lack of social justice and the delay in the implementation of the right to development.

Yet, it is not only the case of individuals but also of peoples and countries!

The disproportionate effect of environmental change on poor communities and on developing countries is highlighted by Pope Francis in His marvellous Encyclical “Laudato Sii” where He also analyses our current world clearly affirming that the poor have their needs denied while the richest have their appetites indulged.

In paragraph 51 and 52, the Pope says about inequities: “In different ways, developing countries, where the most important reserves of the biosphere are found, continue to fuel the development of richer countries at the cost of their own present and future. The land of the southern poor is rich and mostly unpolluted, yet access to ownership of goods and resources for meeting vital needs is inhibited by a system of commercial relations and ownership, which is structurally perverse. The developed countries ought to help pay this debt by significantly limiting their consumption of non-renewable energy and by assisting poorer countries to support policies and programmes of sustainable development.

The Declaration on the Right to Development states in Article 5 just the same concept.
	
Pope Francis says also: “Today, however, we have to realize that a true ecological approach always becomes a social approach; it must integrate questions of justice in debates on the environment, so as to hear both the cry of the earth and the cry of the poor.”

All humans are equal in their dignity. Therefore, all currently existing inequalities in entitlements and opportunities are unacceptable! It is not acceptable that 62 individuals hold the same wealth as 3.6 billion others,[footnoteRef:1] the poorer half of humanity. It is not acceptable that 795 million people worldwide are undernourished and that, at least one out of nine persons on Earth, is currently excluded from enjoying essential minimum levels of food. It is not acceptable that around one billion people currently do not have adequate housing[footnoteRef:2] or that (in spite of the achievements of MDG6) 60 per cent of all people living with HIV globally do not yet receive antiretroviral therapy[footnoteRef:3]. All this shows how far away we are from the implementation of the Right to Development. [1: ‘An Economy for the 1%’, Oxfam Briefing Paper, 18 January 2016, https://www.oxfam.org/en/research/economy-1] [2: United Nations Human Settlements Program] [3: in Article 5 UNAIDS, Fact sheet 2015.]

Social justice means to take away from our modern world all the inequalities that impede the majority of the world’s people, the enjoyment of economic, social, cultural rights and, consequently, of civil and political rights.

Article 8 of the Declaration on the Right to Development clearly states, among other things, that “States should undertake, at the national level, all necessary measures for the realization of the right to development and shall ensure, inter alia, equality of opportunity for all in their access to basic resources, education, health services, food, housing, employment and the fair distribution of income“…. It also says “Appropriate economic and social reforms should be carried out with a view to eradicating all social injustices”….

The High Level Task Force that drafted the criteria and operational sub-criteria for the implementation of the right to development, upon request of the Intergovernmental Working Group on the Right to Development, identified social justice (and equity) as the third attribute of the right to development (comprehensive human-centred development, participation, social justice and equity) and reported that this third attribute received strong support from different delegations[footnoteRef:4]. [4: A/HRC/15/WG.2/TF/2/Add.2.]

Claiming the Right to Development for Social Justice means at the international level, among other things, to formulate sound economic policies that foster growth with equity. It means to carry out democratic reforms of financial institutions, to make globalisation really inclusive, to adopt a new and effective model of international cooperation based on international solidarity, to remove inequities and asymmetries in global trade and to recognise extraterritorial obligations.

It is also necessary to prevent and control corruption, to eliminate tax havens and tax evasion, to transfer technology and to cancel the foreign debt of, at least, the Least Developed Countries.

Development of individuals and peoples cannot be reduced to economic growth and material wealth only. True development should respect, first of all, human dignity as a core value and should be integral, encompassing all the dimensions (political, cultural, economic, social, ethical and spiritual) and aspects of human life, including the religious dimension.

People should come first above profit, above the particular financial interests of some individuals and corporations, above anything else. In this regard, Governments have a duty to protect human rights and the environment through the proper oversight and regulation of private actors, especially of business and private financial actors.
Furthermore, the Declaration on the RTD, in article 7, invites States “to achieve general and complete disarmament under effective international control” in order to allocate for development the colossal resources now absorbed by this destructive and deadly sector.
By aiming for the creation of an enabling international and national environment to overcome structural obstacles and challenges, the Declaration on the Right to Development, if fully implemented, has the potential (together with the other International Human Rights instruments), to lead to the achievement of social justice and lasting peace in the world.
We do hope that the implementation of the 2030 Agenda for Sustainable Development that has been inspired by the transformative vision of the Declaration on the Right to Development as stated in its preamble will not lag behind like the implementation of the Right to Development!
I would like to conclude with the words of Nelson Mandela:

“As long as poverty, injustice and gross inequality persist in our world, none of us can truly rest”.
[bookmark: _GoBack]
Thank you!

5

image4.png
FORUM GENEVE

Catholc Inspired NGO
ONG dinspiration cathalique
ONG de inspiracion catdlica

image1.jpeg
VAU I]eclumtionnmhemght
<Development

image2.jpeg
@ University for Peace @

United Nations - mandated University “rmee®

image3.png
UNITED NATIONS
\))J) HUMAN RIGHTS

OFFICE OF THE HIGH COMMISSIONER

