[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
ORAL REPORT ON THE INFORMAL CONSULTATIONS HELD BY THE CHAIRPERSON-RAPPORTEUR OF THE WORKING GROUP
7 May 2012
Excellencies,
Distinguished delegates,
Ladies and gentlemen,
At its 12th session, the Working Group on the Right to Development in its recommendation (A/HRC/19/52), invited the Chairperson-Rapporteur “…to hold informal consultations with Governments, groups of Governments, regional groups and relevant stakeholders and report accordingly to the next session of the Working Group.” This was requested in tandem with 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, which is the subject of another presentation I will make.

In line with the recommendation of this Working Group, I met with UN agencies and civil society groups on 14 and 15 February 2012 respectively and from 11 to 12 April 2012 I met with the European Union, the Non-Aligned Movement, the African Group, the Eastern European Group, WEOG and GRULAC. In total, combining all the groups, 63 delegations joined me at the informal consultations with Member States, 10 civil society groups and the UN agencies who attended the informal consultations included UNDP, UNCTAD, WIPO, WTO and WHO. I would like to sincerely thank all the stakeholders and the distinguished delegates who joined me at these meetings and contributed to developing the programme of work for this session. In each of the meetings I had, I first introduced the key purpose of the meeting which was to discuss the way forward and the methodology that needed to be adopted for the consideration, revision and refinement of the right-to-development criteria and operational sub-criteria contained in document A/HRC/15/WG.2/TF.2/Add.2. With this as a starting point, I was able to have a frank, substantive discussion with Member States and other stakeholders on how they see this process moving forward.
In terms of the discussion, it varied from meeting to meeting, based on the concerns which were uppermost with the stakeholders concerned. In the meeting with UN agencies, there was a request for more clarity in terms of guidelines from Member States. Given that decisions regarding the criteria lay in the hands of Member States, it was important that other stakeholders contributed in a structured manner with a clear agreement on the framework surrounding the criteria. With a lack of clarity on central issues such as the structure of the criteria and to what extent the criteria would actually be revised, there was some hesitation on the scope of comments or on whether the current structure and framework would still hold muster. In terms of collaborating with the Working Group, there was definitely support for this but the agencies did mention that this had to be supported by the establishment of a mechanism for structured engagement, with clear division of labour amongst agencies, and well-defined roles of each agency, so that their efforts and resources could be mobilized to good use. Generally, agencies expressed their concerns on the political obstacles evidenced in the Working Group and urged that this deadlock is broken so that agencies can work under a stable environment knowing where the right to development was headed and so that their contribution was constructive.

In terms of the actual substance, some agencies felt that the criteria presently did leave out some important content. Also given that much of the background and explanations to the criteria were absent in the Annex, it may not always be clear to readers as to how some of the criteria were chosen.
Also, for future work, the Working Group might consider linking right to development to issues such as sustainable development and utilize Rio+ 20 to generate momentum around right to development.

In my meeting with civil society, I encouraged their participation in the Working Group sessions and in the further consideration, refinement and revision of the right-to-development criteria. Similar to the UN agencies, they called for clarity in the process and also concrete, reliable engagement with the Working Group. The civil society groups who attended the consultation referred to the specific areas they have expertise on, which would allow them to provide inputs on methodology and on specific sectoral issues such as food security, work with youth and in working in partnership with grassroots organizations.

[In this consultation, there was a specific discussion on the work of the South Centre and its work with the Non-Aligned Movement and how the NAM proposals for revising the criteria were produced].

On the criteria itself, there were mixed views, with some groups being quite critical as the present draft lacked appropriate human rights language. Some other groups pointed to its utility for grassroots organizations, but given that this was still a work in progress, it could not be used as a definitive tool for assessing implementation of the right to development. Various groups pointed out the need to reflect the multi-dimensional nature of right to development and not reducing it to economic, social and cultural rights. There was a lack of emphasis on international solidarity, which could be viewed of as a cross-cutting criterion for the creation of en enabling environment to facilitate fulfillment of the right to development. References to the duty to cooperate could also be included in the criteria, as this was an important feature of civil society partnership with groups in the South.

In terms of elements that are missing, civil society groups pointed out the need to include water and sanitation, sustainable development and that the Working Group should play a role in integrating right to development in the post-2015 development agenda. Concerns of indigenous peoples, specifically on equal participation and resources were emphasized in the context of self-determination. Articulating exactly what right to development means to people was seen as an important element.
 As mentioned earlier, I also met informally with various regional groups and with EU and NAM, where we exchanged views on the criteria and sub-criteria and the methodology that should be adopted going forward. The meetings were all well attended showing in my view strong interest in this subject. I had pointed out that it was best to avoid the difficulties we faced at the last session and to this end, I also shared a draft programme of work with all the groups. On the question of methodology, the EU observed that the report of the task force was based on the Declaration and therefore did provide a common basis for our work. They preferred not to have any other document suggested by any specific stakeholder as the basis for ongoing work. In terms of substance, some groups pointed out that they had provided or would be providing detailed submissions on the criteria and sub-criteria. However some elements were highlighted. Some groups suggested that it was important to simplify the criteria and sub-criteria by removing redundancy and merging similar topics to avoid duplication and overlapping. This way we would create a more consistent package. One specific suggestion was to delete those sub-criteria for which there were no corresponding indicators, as that alluded to a lack of measurable data. For the way forward, the European Union mentioned that we should look at what we have, what it means and how we can implement it before moving on to update or create new instruments. NAM mentioned that they were ready to discuss the criteria and sub-criteria in an unrestricted manner, allowing for different groups to suggest their changes to the criteria and sub-criteria based on their own reference points as long as the actual language in the criteria and sub-criteria were openly debated. The issue is not where the criteria and sub-criteria are rooted as long as the language was acceptable. NAM expressed in my meeting with them that the work of the Working Group should be bound to the mandate and therefore the indicators presented in the task force document should not be discussed. However, to keep the process flexible, if there was language in the present indicators or suggested indicators that could be used for the criteria or sub-criteria that would not pose a problem.
I am also thankful that we could use the opportunity of the informal consultations to exchange views on our programme of work at this session, to provide maximum time to review the criteria and thus provide a meaningful basis to draft out conclusions and recommendations and chart a roadmap ahead.

To sum up, I found the informal consultations to be very instructive and given its informal nature, a useful means to share and exchange views on how to move this process forward constructively. We must take into consideration some of the fundamental questions and issues raised in the informal consultations and deal with them as we proceed. In particular, the calls made by civil society and UN agencies for a more structured engagement and the need for political deadlocks to be overcome, so as to ensure a credible, reliable process going forward.

Accompanying the outcome of these consultations are the detailed submissions provided by Member States, UN agencies and other stakeholders in 2011 and 2012, which provide us specific suggestions on how to consider, revise and refine the criteria and sub-criteria. This will provide us a good basis on which to assess the criteria and improve on it. I very much hope that we can build on the outcome of these consultations and press ahead, with our challenging, but worthwhile task ahead.
