[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
PRESENTATION OF THE CONFERENCE ROOM PAPERS CONTAINING SUBMISSIONS RECEIVED BY THE CHAIRPERSON-RAPPORTEUR OF THE WORKING GROUP
7 May 2012
Excellencies,
Distinguished delegates,
Ladies and gentlemen,
At its previous session in November last year, the Working Group concluded that there was a need to further consider, revise and refine the right-to-development criteria and operational sub-criteria as contained in document A/HRC/15/WG.2/TF/2/Add.2. For this purpose, the Working Group, in its report on its 12th session, adopted a set of recommendations that included an invitation to 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 further detailed comments and proposals on the right-to-development criteria and operational sub-criteria.
The recommendations of the Working Group were endorsed by the Human Rights Council in its resolution 19/34 in March this year, and, on 16th December 2011 and 21st March 2012, the Office of the High Commissioner for Human Rights requested submissions from the above mentioned stakeholders. In total 16 submissions were received from UN Member States and groups of states. They are contained, in the order of reception, in document A/HRC/WG.2/13/CRP.1. The submissions of Bahrain, Colombia and Morocco are not included in CRP 1 as they were received in PDF format, not compatible for incorporation into this document. The Secretariat has, therefore, compiled these submissions separately and hard copies are available in this room. The submission by Algeria was received by the Secretariat after CRP 1 was completed; hard copies of this submission will also be made available in the room.
In addition, ten submissions were received from other stakeholders and these are contained, in the order of reception, in document CRP 2. As requested by the Working Group, both documents have been prepared by the Secretariat and all submissions have been posted in their original version on the website of the OHCHR.
The submissions received in 2012, as those received in 2011, vary in their orientation, the extent of specificity and in level of detail. Many focused on the general aspects to be kept in mind during the review exercise, while the Non-Aligned Movement as well as Guyana, Morocco, Norway, and Portugal provided detailed suggestions on specific criteria and sub-criteria. Submissions from UN agencies focused primarily on aspects related to their particular field of competence. A Joint Statement by a large group of NGOs provided comprehensive remarks and suggestions in relation to criteria and sub-criteria. Some Member States and stakeholders also provided comments on indicators and attributes.
In my presentation, I will emphasize some of the general aspects highlighted in the various submissions.
Some submissions expressed regret over the lack of constructive discussion on the criteria and sub-criteria formulated by the High-Level Task Force. Some were of the opinion that the listing of attributes, criteria and sub-criteria lacked appropriate human rights language. One submission noted that the criteria were limited in that they focused on MDG 8, and another suggested that the Working Group should consider integrating development policy discourse using OECD DAC terminology by, for instance, replacing criteria and sub-criteria with the terms “desired impact” and “desired outcome.”
The European Union expressed the view that the criteria, sub-criteria and indicators should be formulated in a way that they can be applied to all countries, since the right to development should be enjoyed by all human beings, without discrimination, as the main participants and beneficiaries of development. It proposed that the Working Group continue to use the High Level Task Force report as a basis for further work and to refine each criteria, sub-criteria and indicators with the assistance of a group of experts. A few submissions supported the idea that the Group draws on relevant High Level Task Force experts and national development experts, in order to ensure a practical focus.

The Non-Aligned Movement, in its submission, reiterated its unwavering commitment to the right to development as an individual and collective right incurring national and international responsibility. It also stressed the need for States to create enabling national and international environments for the full realization of this right. The Non-Aligned Movement also underscored that the right to development, in its comprehensive nature, is the amalgamation of all human rights and fundamental freedoms and that its promotion, at both operational and normative levels, will contribute to the overall promotion and protection of human rights. Reiterating that the right to development constitutes the nexus between the human rights and development realms, it stressed that this feature must be capitalized upon.

Some submissions highlighted that the review of criteria and sub-criteria should be in line with the UN Declaration on the Right to Development, which should guide all the work and discussions on criteria and sub-criteria. Whereas one submission considered that the criteria and sub-criteria contained in the document were in strict accordance with the Declaration, others thought that it lacked the comprehensiveness of the right to development as elaborated in the Declaration. The proposal submitted by the Non-Aligned Movement is, therefore, based on an exercise that seeks to evaluate and measure the extent to which the draft criteria and operational sub-criteria comprehensively reflects the provisions of the Declaration.
There were varied views on how national and international responsibilities were reflected in the criteria and sub-criteria. Some submissions pointed out that they were weighted towards national responsibilities thereby ignoring the global challenges faced by developing countries. One stated that the criteria should strike a balance between State action at the national level and international cooperation, emphasizing that the primary responsibility for the promotion and protection of all human rights, including the right to development, lies with the State. One submission felt that the Task Force had found a good balance between national responsibility and international cooperation in the formulation of criteria and sub-criteria. In another, it was recommended that the concept of an enabling environment at national and global levels be spelt out in greater detail, that national and international responsibilities be better balanced, and that the principles of solidarity and subsidiarity be integrated.
One submission described the strengths of the document containing the criteria and sub-criteria as follows: (1) as a tool to strengthen global partnership for the right to development; (2) as an instrument to monitor the implementation of the right to development; (3) as a means to promote the indivisibility and interdependence of human rights, and (4) as a balance between national responsibility and international cooperation. There was appreciation that the document was in accordance with the Declaration, incorporating the principle of international cooperation along with the principles of transparency, equality, participation, accountability and non-discrimination.
On the subject of indicators, the Non-Aligned Movement pointed out that the elaboration of indicators was not within the mandate of the High Level Task Force and that it lacks the legal basis for consideration by the Working Group. Another submission stated that the indicators were valuable in that they assist in making more concrete the criteria and sub-criteria.
A few submissions pointed to the need to emphasise equality and non-discrimination, for instance, development without distinction of any kind, whether race, colour, sex, language, religion, belief, political and other opinions, national or social origin, property, birth or other status. Many underlined the role of women’s rights and gender equality. The European Union specifically recommended that the principle of gender mainstreaming be applied to all criteria, sub-criteria and indicators. One specific recommendation was that equality of opportunity and equality between men and women be integrated into the document.
A few submissions expressed concern about the lack of emphasis on vulnerable groups. It was asserted that development programmes should be implemented equally, with extra and special privileges granted to vulnerable people, the aim being to reach out to the most vulnerable at global, regional and national levels. One submission discussed the importance of focusing on marginalized groups such as children, girls in particular. The suggestion was made that the indicators under criteria 2 be disaggregated by sex, age, location, disability and ethnicity.

In one submission, reference was made to the design and implementation of development programmes and the need for a safe and clean environment, underlining efforts to minimize their negative impact.
One submission observed that the right to development cannot be realized through the meeting of social and economic indicators alone: progress must also be made in basic civil and political rights in order to create an environment in which the right to development can be properly implemented.

In terms of next steps, one submission proposed that there should be a discussion of each criterion, giving States the opportunity to consider in detail their implications for national policies and practices. It further proposed that the criteria be negotiated as a complete package. Some submissions advised that there should be some thinking given to the operational aspects of monitoring their implementation and that some pilot cases might need to be explored first.
As to the nature of the expected outcome, the consistent position of the Non-Aligned Movement was the elaboration of an international instrument on the right to development of a legally binding nature. It noted, however, along with others, that it was open to exploring other options to facilitate progress, which may include the development of guidelines. The European Union pointed out that, once refined, the Working Group could develop appropriate instruments, such as templates, checklists or voluntary guidelines, as a means of implementing and assessing progress in the implementation of the right to development.

The European Union was of the view that the report of the UN Secretary General’s High-Level Panel on Global Sustainability, entitled “Resilient People, Resilient Planet: A Future Worth Choosing”, contained elements that could usefully guide the work of the Working Group.

One submission considered that the Working Group would benefit from inputs from ongoing internationally coordinated efforts in the field of the MDGs and possible post-MDGs.
The submissions received so far have been extremely valuable in terms of content and the direction it seeks to provide, and I am confident that they will greatly assist the Working Group in the implementation of its mandate.

In conclusion, allow me to express my gratitude, once again, to all delegations and stakeholders for their useful contributions.

Thank you for your attention.

