Nepal
1. Although international human rights laws provides for framework on the implementation and the realization of the right to development, the implementation of this right, in effect, is not satisfactory. International human rights standards should be strongly followed at the international, regional and national levels through further concrete measures. For the effective implementation of this right, effective mechanism should be established and holistic approach should be taken at all levels.
The right to development gets mentioned explicitly in the constitutions of some countries, while it gets penumbral recognition in other jurisdictions. In order to effectively implement this right at the national level, national jurisprudence should recognize it as a fundamental right. Moreover, the national efforts of developing and least developed countries should be supported by adequate provision of international cooperation and assistance.
2. The main obstacles to the implementation and realization of the right to development are:
At the national level:
· Non-recognition of socio-economic rights as fundamental rights in some jurisdictions
· Poor supportive policy and program to ensure inclusive development
· Lack of effective monitoring and evaluation system
· Lack of holistic approach to human rights

· Weak integration of human rights agenda in relevant public policies and development activities

· Lack of strong and accountable government

· Weak rule of law

· Corruption

· Lack of effective service delivery and low implementing capacity

· Difficult geographical set-up

· Resource constraints
At the regional level:

· Lack of regional instruments and mechanisms which recognize, protect and monitor the right to development

· No common understanding on the potential threat to the right to development
· Lack of effective regional cooperation

· Paucity of resources for mobilization

At the international level:

· Poor harmonization in the functioning of various UN mechanisms, including the treaty bodies
· Low international willingness and engagement to support least developed countries
· Lack of functional linkages between international human rights instruments and the internationally agreed Sustainable Development Goals
· Global food insecurity
· Climate change and environmental degradation
· Lack of effective international protection to migrant workers
· Vulnerability to terrorism and disaster risks
· Competition in increasing defense budget
· Corporate corruption

3. Nepal has taken different measures at the national, regional and international levels to implement the obligations created by the United Nations Declaration on the Right to Development. Some of the measures taken at the national level are:
· Constitutional measures:

(a) Recognition of socio-economic rights as fundamental rights
· The right to education (art. 31 of the Constitution)
· The right to health care (art. 35)
· The right of women (art. 38)
· The right of children (art. 39)
· The right of Dalits (art. 40)
· The right of senior citizens (art. 41)
· The right to live with dignity (art. 16)
· The right against exploitation (art. 29)
· The right regarding labour (art. 34)
· The right against untouchability and discrimination (art. 24)
· The right to property (art. 25)
· The right regarding mass communication (art. 19)
· The right to information and privacy (art. 27, 28)
· The right of consumers (art. 44)
· The right to language and culture (art. 32)
· The right to clean environment (art. 30)
· The right to social justice and security (art. 42, 43)
· The right to equality with protective discrimination (art. 18)
· The right to housing (art. 37)
· The right to food (art. 36)
· The right to employment (art. 33)
(b) The directive principles and policies as set forth in the Constitution directs the State to pursue the policy in order to safeguard the right to development as follows (art. 50, 51):
· Protection of freedom, equality, property of all citizens through the rule of law
· Embracing the norms and values of fundamental rights and human rights, gender equality, proportional inclusion, participation and social justice

· Ending all forms of discrimination

· Economic objective of the State set as making the national economy self-reliant, independent, and development-oriented
· Formulating strategies and programs for sustainable socio-economic development

· Prioritizing development actions in under-developed regions

· Increasing the participation of local people in the development process

· Promoting investment in scientific studies and research

· Developing and expanding information technology

· Prioritizing poor citizens to have better access to the fruits of development, and making necessary arrangements for the general public to have a fair share of the fruits of development
· Updating spatial population statistics, and linking them with the national development planning
(c) Independent and competent justice system

· Legal measures:

A large number of legislations such as Land Act, 1964; Education Act, 1972; Labour Act, 1992; Disabled Welfare and Protection Act, 1982; Children Act, 1992; Land Acquisition Act, 1977; Privatization Act, 1994; Senior Citizen Act, 2007; National Foundation for Development of Indigenous Nationalities Act, 2000; Forest Act, 1993; Environment Protection Act, 1996; and Local Self Governance Act, 1999 have been enacted.

· Policy measures:

· National Health Policy, 2014
· Periodic Development Plan, 2013-2016
· National Plan of Action on Education for All, 2001
· Non-formal Education Policy, 2007

· Special Education Policy, 1997

· Technical Education and Vocational Training Skill Development Policy, 2008

· National Plan of Action on Human Rights, 2014
· Labour and Employment Policy, 2005
· National Youth Policy, 2009
· National Children Policy, 2013
· National Agricultural Development Policy, 2005
· Agro-Biodiversity Policy, 2006
· Information and Technology Policy, 2015
· Social Inclusion Policy, 2010
· Development Co-operation Policy, 2014
· National Plan of Action on Senior Citizens, 2005
· National Plan of Action on Persons with Disabilities, 2006
· National Plan of Action on Gender Empowerment and Elimination of Gender Based Violence, 2013
· National Housing Policy, 2011

· National Cooperative Policy, 2013

· Land Use Policy, 2015
· Climate Change Policy, 2011

· Post-Earthquake Recovery Plan, 2015
· Institutional measures:

· Implementing agencies including line ministries and their regional and district offices

· Local bodies

· Monitoring agencies including thematic Committees of the Legislature Parliament

· National Natural Resources and Fiscal Commission
· National Human Rights Institutions: National Human Rights Commission, National Women Commission, National Dalit Commission, National Muslim Commission, National Inclusion Commission, National Madheshi Commission, National Indigenous Nationalities Commission, Tharu Commission, Badi Development Board, Other Backward Class Upliftment Boards

· Oversight agencies: Commission on the Investigation of Abuse of Authority, Office of the Auditor General, National Human Rights Commission, National Planning Commission, National Vigilance Center
· Program measures:

· Post-disaster recovery and development program

· Social security related programs such as allowances for senior citizens, single women, persons with disabilities

· Economic support for marginalized, vulnerable groups and women in areas such as income generation, cash transfer, skill development trainings
· Gender mainstreaming program

· Program related to the cultural preservation and identity of indigenous nationalities

· Free access to 70 types of essential medicines at the local level

· Program related to safe motherhood

· Scholarship program for girls and marginalized communities

· School Sector Reform Program

· Health Sector Reform Program

· Housing for marginalized and disadvantaged

· Cooperatives for economic empowerment

· Community forestry program

· Programs for rehabilitation of freed Kamaiya and Haliya
At the regional level, Nepal has advocated for effective regional cooperation to end poverty, food insecurity, unemployment, human trafficking as well as common approach to climate change, fighting poverty and disaster risk reduction, and promoting free trade and commerce in the SAARC region. Similarly, as a member of BIMSTEC, Nepal has raised agenda in order to strengthen existing potentials of trade, tourism, hydropower, agriculture, mineral and marine resources, poverty reduction and technological advancement to make a difference in the lives of the people in the region.
At the international level, Nepal gets constructively engaged with the UN and international systems for cooperation in the protection and promotion of all human rights. As a least developed and landlocked country, we have been voicing our concerns on the impacts of climate change, transit and trade issues, poverty reduction, inclusive and sustainable development issues, among others.
4. No.
5. No.

6. In the 23rd Session of the Human Rights Council's Universal Periodic Review (UPR) Working Group held in Geneva in November 2015, our country statement expressed deep concerns over the obstruction of cargo vehicles on the southern border check points, and the subsequent risks of humanitarian crisis as given below:

"In fact, we are currently at a very delicate situation resulting from the obstruction of essential supplies at the border points. Lives and livelihoods of the entire population have been adversely affected; schools and hospitals also bear the brunt of the current circumstances exposing millions of children, elderly and sick persons to greater risk and vulnerabilities; the future of our children is at stake; our regional and international trade have been constrained; our industries are on the verge of collapse; the tourism sector has been hit hard; our economy has suffered a huge setback. If the current trend is not checked, the country is likely to experience an unjust and severe humanitarian crisis that otherwise is easily avoidable. While we seek to address political problems through dialogue, the continuous obstructions at border points under any pretext has severely impeded the exercise of rights and freedom that Nepal is entitled under the international law as a land-locked country. As a Least Developed and Landlocked country that has emerged from a decade-long armed conflict followed by a protracted political transition and the peace process, which is just taking steps forward on a path of recovery and reconstruction with tremendous support of the international community in the aftermath of the devastating earthquakes, the challenges and pressures besetting the nation and people at present are immensely painful."

(Opening remarks delivered by the Deputy Prime Minister of Nepal during the review of Nepal in the Human Rights Council's 23rd UPR Working Group)
7. The right to development has been recognized in the Constitution and legislations as a bundle of human rights issues. Although the Constitution provides some reasonable restrictions on some rights regarding mass communication and right to information and privacy, there is no limitation to other rights. The Constitutional and legislative measures is already mentioned in the response to question number 3 above.

8. The Supreme Court of Nepal has taken the right to development as one of the grounds of interpretation to give effect to the fundamental rights recognized by the Constitution of Nepal. Some of the illustrative cases are:
(a) Sudarshan Subedi vs. the Government of Nepal: The Supreme Court directed the Government of Nepal to provide free education to persons with disabilities in public schools, colleges and universities and make new law in line with UNCRPD.
(b) Jyoti Baniya vs. the Government of Nepal: The Supreme Court directed the Government of Nepal to take necessary action to end cartelling or syndicate system in public transport and to ensure transparency and competition.
(c) Chandra Kanta Gyawali vs. the Government of Nepal: The Supreme Court directed the Government of Nepal to make new law regarding the protection of senior citizens' rights.

(d) Uttar Tamata vs. the Government of Nepal: The Supreme Court directed the Government of Nepal to take measures for rehabilitation and other facilities for freed Kamaiyas.
(e) Ram Kumari Manandhar vs. the Government of Nepal: the Supreme Court directed the Government of Nepal to implement land pooling projects giving due consideration to sustainable development and cultural heritage of local communities.
9. Nepal has accepted the UPR recommendations as well as the Concluding Observations of United Nations Treaty Bodies, such as ICESCR, CEDAW, CERD and ILO Conventions related to the right to development. In order to ensure the proper implementation of the recommendations and concluding observations, Nepal has been developing and implementing a National Plan of Action.
10. Nepal has been submitting its State party reports to the UN human rights mechanisms on a periodic basis. Nepal submitted its 3rd periodic Report on International Covenant on Economic, Social and Cultural Rights in July 2011 and participated in interactive session of the Committee in November 2014. Nepal submitted its initial report to the Convention on the Right of Persons with Disabilities in July 2014. It submitted its initial report to the ILO Convention 169 in 2015. Similarly, it submitted its 2nd UPR report in August 2015 and participated in the review during the 23rd Session of Human Rights Council UPR Working Group in November 2015.
11. Nepal has been using various statistical methods to assess progress made in the realization of the right to development. Some of them are given below:

· National census

· National Living Standard Survey

· Nepal Demographic and Health Survey

· Periodic assessment of Periodic Development Plan

· Periodic review on progress by all the line ministries and agencies in their respective sectors of responsibilities
· Agricultural Census

· Education survey

· Land use mapping
To conclude, Nepal attaches importance to the right to development, and recommends that an international framework for implementation of this right be agreed as early as possible.
1

