[image: image1.png]- Declurntlonunmem htm
I]evelopmenthS

THE THIRTEENTH SESSION

OF THE WORKING GROUP ON THE RIGHT TO DEVELOPMENT

Palais des Nations, Room XXVI

7-11 May 2012
OPENING STATEMENT BY THE
CHAIRPERSON-RAPPORTEUR OF THE WORKING GROUP

7 May 2012
Madame High Commissioner,

Distinguished delegates,

Excellencies,
Ladies and gentlemen,

It is an honour for me to be elected once again as Chairperson-Rapporteur of the Open-ended Intergovernmental Working Group on the Right to Development, and I thank you for the trust and confidence you have placed in me. I am deeply grateful for your continued support in ensuring the accomplishment of our task ahead.
Allow me to take this opportunity to express my gratitude to the High Commissioner for Human Rights, Madam Navenetham Pillay, who has joined us here, for her continued support to the work of this Working Group, and for her opening remarks.
The 12th session of this Working Group took place last year, at a time the international community was commemoring the twenty-fifth anniversary of the adoption of the United Nations Declaration on the Right to Development. I hope that the anniversary year and what it stands for will inspire us to move forward, to confront and eliminate the obstacles that stand in the way of its implementation, to translate our commitments into concrete action, and to enable the realization of the inalienable right to development of all peoples, individually and collectively.
Distinguished delegates,

Excellencies,
Ladies and gentlemen,
At its last session, the Working Group shared both general and specific views on the work of the high-level task force, as contained in documents A/HRC/15/WG.2/TF/2/Add.1 and Add.2, as well as on the way forward. In conclusion of its mandate, the task force submitted to this Working Group, proposals for criteria and sub-criteria for the implementation of the right to development. At that session, the Working Group also considered the reports of the Chairperson-Rapporteur containing summaries of the submissions received from Governments, groups of Governments and regional groups, as well as inputs received from other stakeholders pursuant to Human Rights Council resolution 15/25 (A/HRC/WG.2/12/2 and 12/3). The Group focused its deliberations on the right to development criteria and operational sub-criteria, and in its conclusions, it acknowledged the need to further consider, revise and refine these criteria and sub-criteria.
At the conclusion of its 12th Session, the Working Group entrusted me with the task of holding informal consultations with Governments, groups of Governments, regional groups and relevant stakeholders with a view to moving the process forward. Here, I would like to express my gratitude to the delegations, the United Nations bodies, agencies, funds and programmes and other specialized and multilateral institutions, and all non-governmental organizations and indigenous peoples’ groups, for their active participation in these consultations and for the support extended to me during this important and inclusive process. In the course of today, I will be presenting an oral report on the outcome of the various informal consultations that I held.
At the same time, the Working Group recommended inviting Governments, groups of Governments, regional groups and other relevant stakeholders, including United Nations agencies, funds and programmes and institutions, as well as other relevant multilateral institutions and forums, to submit detailed comments and proposals on the right-to-development criteria and operational sub-criteria. These submissions have been made available on the OHCHR website and in the form of two conference room papers. I will separately introduce the key highlights of the second round of submissions received.
Distinguished delegates,

Excellencies,
Ladies and gentlemen,
At the last session, despite what – at times – appeared to be insurmountable differences, the Working Group, following its past invaluable tradition, once again adopted its conclusions and recommendations by consensus and I am hopeful that we will continue to uphold that tradition. In this context, let me express my sincere gratitude to all groups and delegations for their substantive and constructive contributions and, especially, for their tireless efforts in maintaining consensus, to move this process forward.
We have a busy and challenging week ahead with a full programme of work ! Given the historical, cultural, social and economic specificities of the countries we represent and our various backgrounds, we will certainly encounter differences of opinion and interpretation. That is only normal! However, the positive and constructive spirit and atmosphere in which the informal consultations were held has given me confidence and hope that further progress can be achieved at this Session.

It is important that we remind ourselves of our mandate, as set out in the Economic and Social Council decision 1998/269, which states that the Working Group should:

(i)
Monitor and review progress made in the promotion and implementation of the right to development, as elaborated in the Declaration on the Right to Development, at the national and international levels, providing recommendations thereon and further analysing obstacles to its full enjoyment, focusing each year on specific commitments in the Declaration;

(ii)
To review reports and any other information submitted by States, United Nations agencies, other relevant international organizations and non-governmental organizations on the relationship between their activities and the right to development;

(iii)
To present for the consideration of the Commission on Human Rights a sessional report on its deliberations, including advice to the Office of the United Nations High Commissioner for Human Rights with regard to the implementation of the right to development, and suggesting possible programmes of technical assistance at the request of interested countries with the aim of promoting the implementation of the right to development;

In conclusion, I wish to underline the importance of forging a vision and purpose in moving forward, and ensuring that we maintain our momentum and seeing this work through to its conclusion. I am confident that we will be able make progress, as we did during the informal consultations leading up to this 13th Session of the Working Group, and trust in your continued support
Thank you.

PAGE
1

