Germany
1) In your view, how and to what extent has the right to development been implemented and realized, at the national, regional and international levels?

In order to evaluate its extent of implementation, clear indicators / benchmarks for measuring progress on the right to development (RtD) are needed. This requirement has not been met yet. In our opinion the human rights-based approach to development is a tool to make the RtD operational. Here we do see progress, since the adoption and implementation of HRBAs by states and development actors alike has been on the rise in the last decade.
2) In your view, what are the main obstacles to the implementation and realization of the right to development at the national, regional and international levels and what measures should be taken to overcome them?

In our view, the main obstacle is that no clear, practical benchmarks have been established that would indicate which practical steps need to be taken by which actors in order to implement the RtD at national, regional and international level. The theoretic positions which surround the RtD place a hurdle to move forward. Hence, we believe a more practice-oriented approach should be adopted to overcome the deadlock.
The implementation of the RtD requests participatory development processes. Hence, we believe that the shrinking spaces for civil society in many countries around the world are another severe obstacle to realising the RtD. To overcome this, we suggest focusing on strengthening democratic participation, in particular by disadvantaged and/or vulnerable groups and their representatives. This should include the development of legal and institutional framework conditions in line with human rights, such as freedom of assembly, freedom of expression and access to information etc.

3) What steps, including the formulation, adoption and implementation of policy, legislative and other measures, have been taken by your country at the national, regional and international levels to implement the obligations enshrined in the United Nations Declaration on the Right to Development, inter alia, with regard to:

a. formulating appropriate national and international development policies;

b. achieving effective international cooperation;

c. undertaking appropriate reforms at the national and international levels;

d. removing obstacles to development, including, inter alia, human rights violations, racism, colonialism, occupation and aggression; and

e. promoting peace and disarmament, and the redirecting of savings generated therefrom to development.

In our view, the human rights-based approach to development is an adequate tool to implement the RtD. Since 2004, German development policy has increased its human rights focus; meanwhile human rights are a guiding principle for German development policy as laid down in our 2011 binding Human Rights Strategy.
Against this background measures to protect human rights have become a more and more significant part of German development cooperation. One central objective is to support partner countries in the implementation of their human rights commitments. Human Rights comprise civil, political, economic, social and cultural rights. Through this new human rights policy German Development Policy intends to contribute to the realization of the RtD as part of the human rights agenda.
4) Has the right to development been invoked by your country before any international investment arbitration or trade dispute settlement mechanism or before any other international dispute settlement mechanism? If so, please provide details.

5) Has the right to development been invoked by your country in support of trade-related flexibilities, safeguards or special and differentiated treatment? If so, please provide details.

6) Have external obstacles to the realization of the right to development been invoked by your country in reports or responses to international human rights mechanisms? If so, please provide details.

7) Is the right to development recognized in the constitution, a bill of rights, a basic law, or other national legislation of your country and, if so, are there any limitations attached to it? If so, please provide details.

The RtD is not recognized in the German constitution or national legislation. However, there are references in development cooperation policy documents, most notably in the 2011 Strategy “Human Rights in German Development Policy” presented by the German Federal Ministry for Economic Cooperation and Development (BMZ).

8) Has the right to development been invoked before, or enforced by, the courts, tribunals or administrative authorities in your country? If so, please provide details.

9) Has the jurisdiction of any regional human rights court or any international human rights mechanism competent to rule or express views on the right to development been accepted and, if so, what is the nature and progress of any recent or pending cases and follow-up to any rulings made?

10) Have you submitted information to regional or international human rights monitoring mechanisms on the steps taken by your country in implementing the right to development? If so, please provide details.

11) What statistical methods are being used by your country to assess progress made in the realization of the right to development?

