


General Assembly

Distr.: General
27 February 2007

Sixty-first session
Agenda item 67 (b)

Resolution adopted by the General Assembly on 19 December 2006

[on the report of the Third Committee (A/61/443/Add.2 and Corr.1)]

61/169. The right to development

The General Assembly,

Guided by the Charter of the United Nations, which expresses, in particular, the determination to promote social progress and better standards of life in larger freedom, as well as to employ international mechanisms for the promotion of the economic and social advancement of all peoples,

Recalling the Universal Declaration of Human Rights,¹ as well as the International Covenant on Civil and Political Rights² and the International Covenant on Economic, Social and Cultural Rights,²

Recalling also the outcomes of all the major United Nations conferences and summits in the economic and social fields,

Recalling further that the Declaration on the Right to Development, adopted by the General Assembly in its resolution 41/128 of 4 December 1986, confirmed that the right to development is an inalienable human right and that equality of opportunity for development is a prerogative both of nations and of individuals who make up nations, and that the individual is the central subject and beneficiary of development,

Stressing that the Vienna Declaration and Programme of Action³ reaffirmed the right to development as a universal and inalienable right and an integral part of fundamental human rights, and the individual as the central subject and beneficiary of development,

Reaffirming the objective of making the right to development a reality for everyone, as set out in the United Nations Millennium Declaration, adopted by the General Assembly on 8 September 2000,⁴

¹ Resolution 217 A (III).

² See resolution 2200 A (XXI), annex.

³ A/CONF.157/24 (Part I), chap. III.

⁴ See resolution 55/2.

Reaffirming also the universality, indivisibility, interrelatedness, interdependence and mutually reinforcing nature of all civil, cultural, economic, political and social rights, including the right to development,

Expressing concern over the suspension of the trade negotiations of the World Trade Organization, and stressing the need for a successful outcome of the Doha Development Round in key areas such as agriculture, market access for non-agricultural products, trade facilitation, development and services,

Recalling the outcome of the eleventh session of the United Nations Conference on Trade and Development, held in São Paulo, Brazil, from 13 to 18 June 2004, on the theme “Enhancing the coherence between national development strategies and global economic processes towards economic growth and development, particularly of developing countries”,⁵

Recalling also all its previous resolutions, Human Rights Council resolution 1/4 of 30 June 2006⁶ and those of the Commission on Human Rights on the right to development, in particular Commission resolution 1998/72 of 22 April 1998,⁷ on the urgent need to make further progress towards the realization of the right to development as set out in the Declaration on the Right to Development,

Welcoming the outcome of the seventh session of the Working Group on the Right to Development of the Commission on Human Rights, held in Geneva from 9 to 13 January 2006, as contained in the report of the Working Group,⁸

Recalling the Fourteenth Conference of Heads of State or Government of Non-Aligned Countries, held in Havana on 15 and 16 September 2006, the Ministerial Meeting of the Coordinating Bureau of the Movement of Non-Aligned Countries, held in Putrajaya, Malaysia, on 29 and 30 May 2006, and the Fourteenth Ministerial Conference of the Movement of Non-Aligned Countries, held in Durban, South Africa, from 17 to 19 August 2004,

Reiterating its continuing support for the New Partnership for Africa’s Development⁹ as a development framework for Africa,

Recognizing that poverty is an affront to human dignity,

Recognizing also that extreme poverty and hunger are a global threat that requires the collective commitment of the international community for its eradication, pursuant to millennium development goal 1, and therefore calling upon the international community, including the Human Rights Council, to contribute towards achieving that goal,

Recognizing further that historical injustices have undeniably contributed to the poverty, underdevelopment, marginalization, social exclusion, economic disparity, instability and insecurity that affect many people in different parts of the world, in particular in developing countries,

⁵ See TD/412.

⁶ See *Official Records of the General Assembly, Sixty-first Session, Supplement No. 53 (A/61/53)*, part one, chap. II, sect. A.

⁷ See *Official Records of the Economic and Social Council, 1998, Supplement No. 3 (E/1998/23)*, chap. II, sect. A.

⁸ E/CN.4/2006/26.

⁹ A/57/304, annex.

Stressing that poverty eradication is one of the critical elements in the promotion and realization of the right to development and that poverty is a multifaceted problem that requires a multifaceted and integrated approach in addressing economic, political, social, environmental and institutional dimensions at all levels, especially in the context of the millennium development goal of halving, by 2015, the proportion of the world's people whose income is less than one dollar a day and the proportion of people who suffer from hunger,

1. *Endorses* the conclusions and recommendations adopted by consensus by the Working Group on the Right to Development of the Commission on Human Rights at its seventh session,⁸ and calls for their immediate, full and effective implementation by the Office of the United Nations High Commissioner for Human Rights and other relevant actors;

2. *Recognizes* the relevance of the decisions contained in Human Rights Council resolution 1/4⁶ to renew the mandate of the Working Group and to request the Working Group to meet in the first three months of 2007;

3. *Also recognizes* the relevance of the request of the Human Rights Council to the high-level task force on the right to development to meet before the end of 2006 with a view to implementing the relevant recommendations contained in the report on the seventh session of the Working Group;

4. *Emphasizes* the relevant provisions of General Assembly resolution 60/251 of 15 March 2006 establishing the Human Rights Council, and, in this regard, calls upon the Council:

(a) To promote and advance sustainable development and the achievement of the Millennium Development Goals;

(b) To agree on a programme that will lead to the elevation of the right to development to the same level, in order that it may be on a par with them, as all other human rights and fundamental freedoms elaborated in the human rights instruments;

5. *Notes with appreciation* that the high-level task force, at its second meeting, examined millennium development goal 8, on developing a global partnership for development, and suggested criteria for its periodic evaluation with the aim of improving the effectiveness of global partnership with regard to the realization of the right to development;¹⁰

6. *Stresses* the importance of the core principles contained in the conclusions of the Working Group at its third session,¹¹ congruent with the purpose of international human rights instruments, such as equality, non-discrimination, accountability, participation and international cooperation, as critical to mainstreaming the right to development at the national and international levels, and underlines the importance of the principles of equity and transparency;

7. *Also stresses* that it is important that the high-level task force and the Working Group, in the discharge of their mandates, take into account the need:

(a) To promote the democratization of the system of international governance in order to increase the effective participation of developing countries in international decision-making;

¹⁰ See E/CN.4/2005/WG.18/TF/3.

¹¹ E/CN.4/2002/28/Rev.1, sect. VIII.A.

(b) To also promote effective partnerships such as the New Partnership for Africa's Development⁹ and other similar initiatives with the developing countries, particularly the least developed countries, for the purpose of the realization of their right to development, including the achievement of the Millennium Development Goals;

(c) To strive for greater acceptance, operationalization and realization of the right to development at the international level, while urging all States to undertake at the national level the necessary policy formulation and to institute the measures required for the implementation of the right to development as a fundamental human right, and also urging all States to expand and deepen mutually beneficial cooperation in ensuring development and eliminating obstacles to development in the context of promoting effective international cooperation for the realization of the right to development, bearing in mind that lasting progress towards the implementation of the right to development requires effective development policies at the national level as well as equitable economic relations and a favourable economic environment at the international level;

(d) To consider ways and means to ensure the operationalization of the right to development as a priority, including through further consideration of the elaboration of a convention on the right to development;

(e) To mainstream the right to development in the policies and operational activities of the United Nations and the specialized agencies, programmes and funds, as well as in policies and strategies of the international financial and multilateral trading system, taking into account in this regard that the core principles of the international economic, commercial and financial spheres, such as equity, non-discrimination, transparency, accountability, participation and international cooperation, including effective partnerships for development, are indispensable in achieving the right to development and preventing discriminatory treatment arising out of political or other non-economic considerations, in addressing the issues of concern to the developing countries;

8. *Recognizes* the relevance of the request to the Subcommittee on the Promotion and Protection of Human Rights or its successor expert advice mechanism to pursue its ongoing work on the right to development, in accordance with the relevant provisions of General Assembly and Commission on Human Rights resolutions, and in compliance with decisions to be taken by the Human Rights Council, and requests the Secretary-General to report on progress in this regard to the Assembly at its sixty-second session;

9. *Invites* Member States and all other stakeholders to participate actively in future sessions of the Social Forum, while recognizing the strong support extended to the Forum at its previous three sessions by the Subcommittee on the Promotion and Protection of Human Rights;

10. *Reaffirms* the commitment to implement the goals and targets set out in all the outcome documents of the major United Nations conferences and summits and their review processes, in particular those relating to the realization of the right to development, recognizing that the realization of the right to development is critical to achieving the objectives, goals and targets set in those outcome documents;

11. *Also reaffirms* that the realization of the right to development is essential to the implementation of the Vienna Declaration and Programme of Action,³ which regards all human rights as universal, indivisible, interdependent and interrelated,

places the human person at the centre of development and recognizes that, while development facilitates the enjoyment of all human rights, the lack of development may not be invoked to justify the abridgement of internationally recognized human rights;

12. *Stresses* that the primary responsibility for the promotion and protection of all human rights lies with the State, and reaffirms that States have the primary responsibility for their own economic and social development and that the role of national policies and development strategies cannot be overemphasized;

13. *Reaffirms* the primary responsibility of States to create national and international conditions favourable to the realization of the right to development, as well as their commitment to cooperate with each other to that end;

14. *Also reaffirms* the need for an international environment that is conducive to the realization of the right to development;

15. *Stresses* the need to strive for greater acceptance, operationalization and realization of the right to development at the international and national levels, and calls upon States to institute the measures required for the implementation of the right to development as a fundamental human right;

16. *Emphasizes* the critical importance of identifying and analysing obstacles impeding the full realization of the right to development at both the national and the international levels;

17. *Affirms* that, while globalization offers both opportunities and challenges, the process of globalization remains deficient in achieving the objectives of integrating all countries into a globalized world, and stresses the need for policies and measures at the national and global levels to respond to the challenges and opportunities of globalization if this process is to be made fully inclusive and equitable;

18. *Recognizes* that, despite continuous efforts on the part of the international community, the gap between developed and developing countries remains unacceptably wide, that developing countries continue to face difficulties in participating in the globalization process and that many risk being marginalized and effectively excluded from its benefits;

19. *Underlines* the fact that the international community is far from meeting the target set in the United Nations Millennium Declaration⁴ of halving the number of people living in poverty by 2015, reaffirms the commitment made to meet that target, and emphasizes the principle of international cooperation, including partnership and commitment, between developed and developing countries towards achieving the goal;

20. *Urges* developed countries that have not yet done so to make concrete efforts towards meeting the targets of 0.7 per cent of their gross national product for official development assistance to developing countries and 0.15 to 0.2 per cent of their gross national product to least developed countries, and encourages developing countries to build on the progress achieved in ensuring that official development assistance is used effectively to help to meet development goals and targets;

21. *Recognizes* the need to address market access for developing countries, including in agriculture, services and non-agricultural products, in particular those of interest to developing countries;

22. *Calls for* the implementation of a desirable pace of meaningful trade liberalization, including in areas under negotiation; implementation of commitments on implementation-related issues and concerns; review of special and differential-treatment provisions, with a view to strengthening them and making them more precise, effective and operational; avoidance of new forms of protectionism; and capacity-building and technical assistance for developing countries as important issues in making progress towards the effective implementation of the right to development;

23. *Recognizes* the important link between the international economic, commercial and financial spheres and the realization of the right to development, stresses, in this regard, the need for good governance and broadening the base of decision-making at the international level on issues of development concern and the need to fill organizational gaps, as well as strengthen the United Nations system and other multilateral institutions, and also stresses the need to broaden and strengthen the participation of developing countries and countries with economies in transition in international economic decision-making and norm-setting;

24. *Also recognizes* that good governance and the rule of law at the national level assist all States in the promotion and protection of human rights, including the right to development, and agrees on the value of the ongoing efforts being made by States to identify and strengthen good governance practices, including transparent, responsible, accountable and participatory government, that are responsive and appropriate to their needs and aspirations, including in the context of agreed partnership approaches to development, capacity-building and technical assistance;

25. *Further recognizes* the important role and the rights of women and the application of a gender perspective as a cross-cutting issue in the process of realizing the right to development, and notes in particular the positive relationship between women's education and their equal participation in the civil, cultural, economic, political and social activities of the community and the promotion of the right to development;

26. *Stresses* the need for the integration of the rights of children, girls and boys alike, in all policies and programmes, and for ensuring the promotion and protection of those rights, especially in areas relating to health, education and the full development of their capacities;

27. *Welcomes* the Political Declaration on HIV/AIDS adopted at the High-level Meeting of the General Assembly on 2 June 2006,¹² stresses that further and additional measures must be taken at the national and international levels to fight HIV/AIDS and other communicable diseases, taking into account ongoing efforts and programmes, and reiterates the need for international assistance in this regard;

28. *Recognizes* the need for strong partnerships with civil society organizations and the private sector in pursuit of poverty eradication and development, as well as for corporate social responsibility;

29. *Emphasizes* the urgent need for taking concrete and effective measures to prevent, combat and criminalize all forms of corruption at all levels, to prevent, detect and deter in a more effective manner international transfers of illicitly acquired assets and to strengthen international cooperation in asset recovery consistent with the principles

¹² Resolution 60/262, annex.

of the United Nations Convention against Corruption,¹³ particularly chapter V thereof, stresses the importance of a genuine political commitment on the part of all Governments through a firm legal framework, and in this context urges States to sign and ratify as soon as possible, and States parties to implement effectively, the Convention;

30. *Also emphasizes* the need to strengthen further the activities of the Office of the United Nations High Commissioner for Human Rights in the promotion and realization of the right to development, including ensuring effective use of the financial and human resources necessary to fulfil its mandate, and calls upon the Secretary-General to provide the Office of the High Commissioner with the necessary resources;

31. *Reaffirms* the request to the High Commissioner, in mainstreaming the right to development, to undertake effectively activities aimed at strengthening the global partnership for development between Member States, development agencies and the international development, financial and trade institutions, and to reflect those activities in detail in her next report to the Human Rights Council;

32. *Calls upon* the United Nations agencies, funds and programmes, as well as the specialized agencies, to mainstream the right to development in their operational programmes and objectives, and stresses the need for the international financial and multilateral trading systems to mainstream the right to development in their policies and objectives;

33. *Requests* the Secretary-General to bring the present resolution to the attention of Member States, United Nations organs and bodies, specialized agencies, funds and programmes, international development and financial institutions, in particular the Bretton Woods institutions, and non-governmental organizations;

34. *Also requests* the Secretary-General to submit a report to the General Assembly at its sixty-second session and an interim report to the Human Rights Council on the implementation of the present resolution, including efforts undertaken at the national, regional and international levels in the promotion and realization of the right to development, and invites the Chairperson of the Working Group on the Right to Development to present a verbal update to the Assembly at its sixty-second session.

*81st plenary meeting
19 December 2006*

¹³ Resolution 58/4, annex.