 [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. Mihir Kanade
Head of the Department of International Law and Human Rights, and
Director of the Human Rights Centre
United Nations-mandated University for Peace (UPEACE), Costa Rica

Advancing Peace, Rights and Well-being:
A Right to Development Approach to SDGs as the Way Forward

Respected Dignitaries, Co-Panellists, and Colleagues,
I am delighted to be part of this esteemed panel convened here to mark the 30th anniversary of the UN Declaration on the Right to Development.[footnoteRef:1] I am particularly pleased because this occasion also coincides with the 35th anniversary celebrations of my institution - the University for Peace – which has a specific mandate from the United Nations to provide higher education for peace.[footnoteRef:2] Both these anniversarial occasions provide a unique moment of reflection because they have arrived in the backdrop of the adoption of our new and ambitious collective global plan of action for transforming our world by 2030 through the implementation of the Sustainable Development Goals.[footnoteRef:3] And as I take this opportunity to so reflect, I am here to make a case before you all, that if we are to realistically usher in an era where peace, human rights, well-being, and ecological sustainability are advanced as envisioned by the 2030 Agenda, then a Right to Development approach to the SDGs is not only the most appropriate, but it is indeed indispensable. [1: UNGA Resolution 41/128.] [2: See: International Agreement for the Establishment of the University for Peace adopted by UNGA resolution 35/55 dated 5 December 1980.] [3: ‘Transforming our world: 2030 Agenda for Sustainable Development’, UNGA Resolution A/RES/70/1.]

This is the lesson we must learn from the MDG story where despite admirable progress in some goals, some others unfortunately have remained off-track. As the 2030 Agenda acknowledges with some regret, progress on MDGs by the end of 2015 was uneven, particularly in Africa, least developed countries, landlocked developing countries, and Small Island developing States.[footnoteRef:4] So, if we are to ensure that by the end of 2030, progress on all SDGs is on-track, integrated, and even, then we must identify why one of the stated objectives of the UN Millennium Declaration – “making the right to development a reality for everyone”[footnoteRef:5] – could not be fulfilled through the MDGs which emanated from that Declaration. [4: Ibid. Para 16.] [5: Para. 11. The United Nations Millennium Declaration. UNGA Resolution 55/2.]

The textual and legal justification for why the right to development approach ought to be the way forward in implementing the SDGs is already inherent in the 2030 Agenda, which categorically states that it is informed by the 1986 Declaration.[footnoteRef:6] But, a closer look at the 2030 Agenda reveals that it also reaffirms the Right to Development and is indeed grounded in it. It reaffirms the right to development by reaffirming the outcomes of the major UN conferences and summits listed therein, all of which in turn reaffirm the right to development.[footnoteRef:7] The 2030 Agenda specifically singles out the 1992 Rio Declaration on Environment and Development by reaffirming all its principles.[footnoteRef:8] And of course, the Rio Declaration famously recognizes in its third principle that the right to development must be fulfilled so as to equitably meet developmental and environmental needs of present and future generations.[footnoteRef:9] But the 2030 Agenda goes even further. It recognizes that it is also grounded in the right to development. It does this by specifically acknowledging that the Agenda is grounded in the UN Millennium Declaration[footnoteRef:10], which as I have mentioned earlier, contained a categorical commitment of making the right to development a reality for everyone. [6: Ibid. Para 10.] [7: Ibid. Para 11. The 2030 Agenda reaffirms “the outcomes of all major UN conferences and summits which have laid a solid foundation for sustainable development and have helped to shape the new Agenda”, including “the Rio Declaration on Environment and Development; the World Summit on Sustainable Development; the World Summit for Social Development; the Programme of Action of the International Conference on Population and Development, the Beijing Platform for Action; and the United Nations Conference on Sustainable Development ("Rio+ 20")”, as well as the “follow-up to these conferences, including the outcomes of the Fourth United Nations Conference on the Least Developed Countries, the Third International Conference on Small Island Developing States; the Second United Nations Conference on Landlocked Developing Countries; and the Third UN World Conference on Disaster Risk Reduction”.] [8: Ibid. Para 12.] [9: Principle 3. Rio Declaration on Environment and Development, 1992. A/CONF.151/26 (Vol. I).] [10: Para 10. 2030 Agenda. Supra FN 3.]

But, beyond the legal and textual justifications, I suggest that the right to development approach is also the most sensible approach to implementing the SDGs, if they are to be successful. This is because by defining development as a comprehensive process of constant improvement in well-being[footnoteRef:11], the 1986 Declaration focuses not only on the outcomes which must result from a development agenda, but equally on the process by which those outcomes must be achieved. RtD approach, therefore, not only tells us what is to be achieved, but also how it is to be achieved.[footnoteRef:12] It is here that while the 17 SDGs focus on the outcomes that are to be achieved by 2030, it is only a RtD approach which can guide us on how they can be achieved successfully. [11: Preamble. Paragraph 2. 1986 Declaration. Supra FN 1.] [12: Sengupta, Arjun (1999). Study on the Current State of Implementation of the Right to Development. E/CN.4/1999/WG.18/2. 27 July 1999. At Para 36.]

The good news is that our experience while designing the new 2030 Agenda has already given us proof of the importance of getting the process aspect right in order to get the outcomes right. Here I am referring to the outcome of achieving a markedly improved design of the 2030 Agenda, the 17 SDGs and the accompanying 169 targets, as a result of collective and participatory process of engagement by several stakeholders, including the United Nations system, States, civil society, and academia.[footnoteRef:13] This active, free, and meaningful participatory approach to even identifying development priorities is indeed a fundamental principle of the 1986 Declaration.[footnoteRef:14] The advancement over the MDGs as a result of this RtD approach is not only in its scope – we now have 17 Goals as against the previous 8 – but also in some of the known structural shortcomings in the design of targets and indicators of the MDGs.[footnoteRef:15] For instance, Target 1A of the first MDG required halving between 1990 and 2015, the proportion of people whose income is less than 1.25 Dollars a day. Similarly, Target 1C required halving between 1990 and 2015, the proportion of people who suffer from hunger. While on the one hand there is something definitely exclusionary about focusing only on half of the extremely poor people and not all, it can also be inequitable if in our process of fulfilling these targets, we allow ourselves to ignore the most vulnerable sections of the society i.e. the bottom half. The result is that while we have indeed managed to achieve the overall targets of halving the proportions of extreme poverty and hunger by 2015, we also know that those out of extreme poverty and hunger are not the bottom half i.e. the most marginalized sections of the global society such as those in the rural areas, or the ethnic minorities, or the indigenous or tribal populations. A RtD approach requires improvement in well-being of the entire population and of all individuals as well as in the fair distribution of benefits resulting therefrom[footnoteRef:16], and therefore, it requires us to focus on the most vulnerable the first. Thanks to the participatory approach adopted to redrafting the new goals, SDGs 1 and 2 pertaining to poverty and hunger, now not only expand the coverage to all people from the previous ‘halving the proportion between 1990 and 2015’, but also explicitly require prioritizing the most vulnerable sections of the society.[footnoteRef:17] This is an example of how the right process can lead to the right outcome. So, if the RtD approach has already helped us in getting the goals right, we must now use it for getting the implementation right. [13: Para 6. 2030 Agenda. Supra FN 3.] [14: Art. 2(3) and Art. 8(2). 1986 Declaration. Supra FN 1.] [15: See: United Nations: Office of the High Commissioner for Human Rights (2008). Claiming the Millennium Development Goals: A Human Rights Approach. HR/PUB/08/3; United Nations Development Programme (2010). Millennium Development Goals and Indigenous Peoples.] [16: Preamble. Paragraph 2 and Art. 2(3). 1986 Declaration. Supra FN 1.] [17: Goals 1.1, 1.3, 1.4, and 1.5. 2030 Agenda. Supra FN 3.]

Let me now turn to what adopting a RtD approach to SDGs means. Firstly, it means that a strong focus on the process aspect of development, including participation of stakeholders, is crucial even while implementing the SDGs. In other words, a RtD approach insists that development can really be sustainable only if the outcomes are achieved through the right process.
Secondly, it means that in order to be sustainable in the true sense of the term, development must not be seen as a charity, privilege or generosity, but must be seen as a right of human beings everywhere. The 1986 Declaration states in no uncertain terms that the human person is the central subject of development and should be the active participant and beneficiary of the right to development.[footnoteRef:18] It is sometimes argued that because Art. 2(3) of the Declaration provides that States have the right apart from the duty to formulate appropriate national development policies, the RtD is not really a human right if it is also a right of States. Let’s be as clear as possible that this argument is nothing but erroneous and a clear distortion of the Declaration. The State is a holder of RtD only on behalf of - or as an agent - of its people.[footnoteRef:19] In other words, this right of the State is exercisable only on behalf of the main beneficiaries – the human beings. And, it is certainly not exercisable by a State against its own citizens. [18: Art. 2(1). 1986 Declaration. Supra FN 1.] [19: Orford, Anne (2001). “Globalization and the Right to Development”. People’s Rights (Philp Alston ed.). (Oxford: Oxford University Press). At P. 137. For a good discussion on this aspect, also see: Qerimi, Qerim (2012). Development in International Law: A Policy-Oriented Inquiry. (Leiden: Martinus Nijhoff). At pp. 117-118.]

Thirdly, under the RtD approach, understanding that development is not a charity, privilege or generosity also means clearly identifying that there are duty bearers who must fulfil developmental obligations. As the 1986 Declaration makes it abundantly clear, these duty bearers are States, who are individually and collectively duty bound to ensure the fulfilment of the right to development. There are two limbs to the duty of States. Firstly, all States continue to have duties with respect to RtD towards their own citizens. At the same time, this duty extends beyond the States’ borders as well and permeates through international decision-making at international organizations. This is most explicit in Art. 3(1) and 4(1), which stipulate that States have the primary responsibility for the creation of national and international conditions favourable to the realization of the right to development, and must individually and collectively take steps for that purpose.[footnoteRef:20] Thus, clearly, States would be failing in their obligations if their actions or the policies they support lead to creation of international conditions unfavourable to the realization of RtD. These include the whole gamut of policies supported by States at the UN, IMF, WB, WTO, and other organizations. As the late Arjun Sengupta, the independent expert of the UN on RtD has stressed in his reports, making RtD a human right enjoins Governments “to follow a code of conduct that not only restrains them from disrupting the conditions required to fulfil that right but also actively assists and promotes its fulfilment”.[footnoteRef:21] [20: See also: Art. 10. “Steps should be taken to ensure the full exercise and progressive enhancement of the right to development, including the formulation, adoption and implementation of policy, legislative and other measures at the national and international levels.”] [21: Sengupta, Arjun (1999). Supra FN 12. At Para 59.]

Now, when development is understood in this fashion, it underscores that the appropriate approach for implementing the SDGs is the RtD approach. The SDGs should indeed be seen as an expression by States of individually and collectively fulfilling their obligations under the 1986 Declaration. Therefore, RtD is nothing but the human rights avatar of SDGs; and the SDGs are nothing but a policy expression and plan of action for implementing the RtD.
Let me buttress this point further. The 2030 Agenda lays special emphasis on strengthening the means of implementation of the SDGs through a global partnership for sustainable development. SDG 17, in particular, lays down targets pertaining to finance, technology, capacity building, trade and systemic issues such as policy coherence. But, if global partnership and international cooperation are the means for achieving the SDGs, what ought to be our approach to implementing these very means? It is obvious that none of the preceding 16 SDGs can be effectively fulfilled or realized without SDG 17.[footnoteRef:22] If SDG 17 holds the key to realization of the entire 2030 Agenda, it is far too important a goal to be relegated to the fungible and unpredictable nature of charity, generosity or privilege. A RtD approach helps contextualize SDG 17 in the proper perspective by viewing it as an expression of the duty of States towards international cooperation, which is not only enshrined in the 1986 Declaration but also in the UN Charter[footnoteRef:23]. In particular, the Declaration lays down that “States have the duty to co-operate with each other in ensuring development and eliminating obstacles to development”.[footnoteRef:24] Specifically with reference to developing countries, the Declaration states that “Sustained action is required to promote more rapid development of developing countries. As a complement to the efforts of developing countries, effective international co-operation is essential in providing these countries with appropriate means and facilities to foster their comprehensive development”.[footnoteRef:25] [22: Para 40. 2030 Agenda. Supra FN 3.] [23: See Art. 1(3), 13(1)(b), 55(b), and 56. Charter of the United Nations; Also see Preamble Para 1. 1986 Declaration. Supra FN 1.] [24: Art. 3(3). 1986 Declaration. Supra FN. 1.] [25: Art. 4(2). 1986 Declaration. Supra FN. 1.]

Fourthly, a RtD approach insists on a comprehensive and holistic approach to human rights. Not only is development a self-standing human right under the Declaration, but it is also an amalgamation of all other human rights.[footnoteRef:26] Indeed, the RtD can be enhanced only if there is improvement in all human rights. This has two important implications. On the one hand, the RtD approach insists that all goals must be achieved in a manner which are aligned with human rights and promote their fulfillment. Again here, there is a lesson to be learnt from the MDG story. The sole target of MDG 2 on universal primary education required ensuring, by 2015, that children everywhere, boys and girls alike, would be able to complete a full course of primary schooling. The target, however, did not insist either that primary education must be free or that it must be of an acceptable quality – two essential requirements enshrined in international human rights instruments. As a result, while we know that significant improvement has been made in achieving this goal, we do not know, including through the Annual MDG Reports, what the quality of the education was or whether or not it was free. A right to development approach insists on these attributes because it requires ensuring that the edifice of development is founded on human rights principles and standards. Fortunately the new SDG 4 relating to education includes these attributes as a result of the participatory process to its drafting.[footnoteRef:27] On the other hand, adopting the RtD approach to the SDGs also forces us to ensure that no goal is achieved at the cost of some other human right, whether substantive or procedural. It ensures that there is no trade-off between rights, even when we need to prioritize some rights over others through the SDGs.[footnoteRef:28] [26: Art. 1(1). 1986 Declaration. Supra FN. 1.] [27: See SDG 4.1. “By 2030, ensure that all girls and boys complete free, equitable and quality primary and secondary education leading to relevant and effective learning outcomes”.] [28: Sengupta, Arjun (2001). Third Report of the Independent Expert on the Right to Development. E/CN.4/2001/WG.18/2. 2 January 2001. Paras 9 and 10.]

Fifthly, the RtD approach goes beyond a Human Rights based approach to Development, what is popularly abbreviated to HRBA. HRBA to development focuses on linking and aligning the objectives of development projects to specific human rights norms, standards and principles.[footnoteRef:29] RtD approach goes further and makes development itself a human right. Therefore, while a RtD approach encompasses HRBA within its fold, it also requires understanding that States have duties to ensure development as a matter of human rights. In programmatic terms, HRBA has always insisted on recipients of development aid ensuring respect for human rights while implementing development projects through transparent and accountable institutions. While that is obviously necessary, it has not looked at international cooperation to ensure development and not impede it as a matter of duty of the donors. A RtD approach to the SDGs would, therefore, not only require the recipients of international cooperation to fulfil their human rights obligations internally through accountable and transparent institutions, but also require the donors of international cooperation to be duty bound by human rights principles while providing financial or technical aid for the implementation of SDGs. This includes ensuring that developing countries have the necessary policy space in order to define their own development priorities in line with the SDGs and their own mechanisms for implementing them.[footnoteRef:30] It also requires ensuring that donors do not impose conditionalities on financial and technical aid which violate the national policy space and human rights. These principles are inherent to the Addis Ababa Action Agenda on Financing for Development[footnoteRef:31], which has been reaffirmed by the 2030 Agenda[footnoteRef:32]. The Addis Ababa Action Agenda also contains a commitment to the right to development[footnoteRef:33], and therefore, if the SDGs are to be successful, they need to be implemented in accordance with the normative structure provided by the 1986 Declaration. [29: See: Office of the High Commissioner for Human Rights (2006). Frequently Asked Questions on a Human Rights-Based Approach to Development Cooperation. (New York and Geneva).] [30: The need for respecting national policy space is already incorporated in the 2030 Agenda. See Paras 21, 44, 63, 74(a), 81. See also SDG 17.5. Supra FN 3.] [31: “Addis Ababa Action Agenda of the Third International Conference on Financing for Development”. 13-16 July 2015. Endorsed by the UNGA Resolution 69/313 of 27 July 2015.] [32: Paras 40, 47, 62, 70 and 86. 2030 Agenda. Supra FN 3.] [33: Para 1. Addis Ababa Action Agenda. Supra FN 31.]

Lastly, under the RtD approach, development is understood to be multidimensional, encompassing economic, social, cultural and political development, with each of these elements seen as integrated and interdependent.[footnoteRef:34] It is for this reason that the 1986 Declaration includes peace and security, well-being, and all human rights, within the ambit of the right to development.[footnoteRef:35] At the University for Peace, we have always insisted that peace, human rights, well-being and sustainable development cannot exist without each other. This has also been well-recognized in the 2030 Agenda.[footnoteRef:36] Indeed, the interlinkages between these elements run through the Agenda like a golden thread weaving together a common framework for sustainable development. It is only on the basis of a RtD approach that the integration of all these elements acknowledged in the 2030 Agenda can be translated into reality. [34: Art. 1(1). 1986 Declaration. Supra FN 1. See also Art. 9(1) “All the aspects of the right to development set forth in the present Declaration are indivisible and interdependent and each of them should be considered in the context of the whole”.] [35: Preamble. Paras 7 and 11; Art. 7. 1986 Declaration. Supra FN 1.] [36: Preamble, inter alia, “We are determined to foster peaceful, just and inclusive societies which are free from fear and violence. There can be no sustainable development without peace and no peace without sustainable development”. See also Paras 35 and 42; SDGs 4.7 and 16. 2030 Agenda. Supra FN 3.]

Dear colleagues, the Declaration on the Right to Development is an empowering instrument because it provides the normative basis for human beings to claim development as a human right. While it is true that the 1986 Declaration emerged in the context of the decolonization process, it is equally true that its principles have never been more relevant than they are today, particularly in the face of the increasing popular backlash against the asymmetric and inequitable impacts of global governance in trade, investment, finance and development. The 2030 Agenda is envisioned as an agenda for “people, planet and prosperity”[footnoteRef:37], and promises to transform our unequal and inequitable world through the implementation of the SDGs. It seems inevitable that if the right to development approach is not followed in implementing the SDGs, we will most certainly ensure that the SDGs will be off-track and the promise of the 2030 Agenda will remain unfulfilled. We cannot afford that. The RtD approach to the SDGs is indeed the only way forward if we are to have a safe journey to a sustainable future. [37: Preamble. 2030 Agenda. Supra FN 3.]

[bookmark: _GoBack]**************************
image3.png
UNITED NATIONS
\))J) HUMAN RIGHTS

OFFICE OF THE HIGH COMMISSIONER

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®

