For Uruguay, the first and ultimate goal of every international action is peace. 

But there is no peace without rule of law, no rule of law without development, no development without human rights and no human rights without peace. 

These four elements are linked in a virtuous circle and there is no way that two out of four or three out of four can happen: let alone if we throw in the word "sustainable".

Sustainability, regardless the context in which we refer to it, can only exist if we consider it through a human rights perspective.

For us, engaging in multilateral efforts like this one, Financing for Development, means to work towards correcting, improving and enabling the convergence of previous efforts, from the creation of the United Nations to the current action plan of Addis Ababa.

Finance, trade, investments, are all instruments that have to be used towards one goal: sustainable peace; and that, implies a constant state of protection of human rights and a respected rule of law under which development can take place.

Uruguay has reiterated its unwavering commitment to democracy, human rights and the multilateral system. In fact, human rights are at the center of every of our national policies. 

This commitment can be seen in the fact that Uruguay has ratified all the fundamental human rights treaties, being up to date in the presentation of reports and in the adoption of legislation derived from the observations made to the national implementation of all those treaties.

We have been members of the Human Rights Council since its creation, and chaired it until 2012. We promote the rights of the child, the right to the truth, initiatives regarding forced marriages, sexual orientation or gender identity or freedom of speech, to name a few, and we're always looking to build bridges among nations and societies.

This is the perspective that we bring to the table when we talk about development. 

So, when we talk about financing for development, with the addition of the sustainable dimension, we mean that we expect to see the protection of human rights cutting across the whole range of subjects: 

- in mobilizing domestic resources to put in place national development policies, 

· in international cooperation to consolidate structural vulnerabilities
· in international financial assistance to enable an environment where development can take place, 
· in restructuring sovereign debt that may become an obstacle to development, 
· in attracting foreign investment to enhance development. 
· in adding transparency, accountability and good governance that will trigger corrections to the system
· in improving data collection that properly disaggregated will teach us where and how we can do things better
All this taking into account that each one of those things already have a direct impact in the protection or enjoyment of human rights

The international community will soon be adopting an ambitious development agenda. All the efforts undertaken these last 15 years have proved useful, but clearly not enough. 

Today we need to continue advocating for a better understanding of the fundamental rights, which are threatened by wars, natural disasters, drugs, people trafficking, forced migration or environmental dangers. What we may have taken for granted years ago, is now jeopardized.

No treaty, agreement or plan of action is definitive or perfect, and neither is this one; an example of it are the review conferences, the follow up conferences, the +10 or +20 conferences; besides, the world changes, and with it the needs.

That is why we have to bear in mind that there is no agenda in which human rights and development don't have a leading role. 

From our experience in protecting civilians in conflicts or post conflict states, we know first hand that the first recovery mission starts always with the dignity of the individual, and their freedom from fear, as a starting point to their development as individuals, and then their development as a community.

There are still things to be done, and while the development agenda becomes more complex as a reflection of the dynamics of the world, we believe that the ultimate goal remains the same: sustainable peace.

And as I said at the beginning of my intervention, there is no peace without rule of law, human rights and development. Neither are the sustainable ones. That is the reason why we are still negotiating the document.

Thank you
