[image: image1.png]


Statement by Sri Lanka

'Sustainable Development with Dignity and Justice for All'

Panel I: Realizing a Vision for Transformative Development: Challenges and Paths to Progress

2 December 2014

Mr. Chair,

Sri Lanka, at the outset thanks the OHCHR for organizing this important event to commemorate the anniversary of the UN Declaration on the Right to Development 
At a time when the international community is engaged in the elaboration of the post-2015 Development Agenda, we are pleased to participate in this important event to discuss the significance of the Right to Development for present and future generations, including through the future development agenda and goals.
When the General Assembly adopted the UN Declaration on the Right to Development on the 4th of December 1986, it recognized that the right to development is an inalienable human right by virtue of which every human person and all peoples are entitled to participate in, contribute to, and enjoy economic, social, cultural and political development, in which all human rights and fundamental freedoms can be fully realized. 
The alternative vision for development policy and global partnership that was enshrined in the Declaration on the Right to Development, during an era of decolonization, carried the potential to bring about a paradigm shift that promised to advance the three pillars of human rights, development, and peace and security. The Declaration revolutionized the idea of development, presenting a transformative vision which entitled everyone to participate fully and to share equitably. After 27 years since its adoption, the Declaration on the Right to Development still continues to provide the normative framework which reflects principles that should guide and shape policies and practices in a new development agenda for the future. Today we celebrate another milestone along this course. 

Throughout the past decades there have been several attempts at multilateral level to revitalize the right to development, which entitles all people to participate in, contribute to, and enjoy economic, social, cultural and political development.

Mr. Chair,

Although we have achieved much progress, the development challenges faced by the developing countries have become more serious and complex over the years. Our pressing sustainable development challenges are closely inter-linked, inter-dependent and mutually reinforcing. It is a matter of concern that despite continued efforts by developing countries, sustainable development remains a distant goal and implementation gaps exist.
Concerted and sustained efforts are needed to eliminate obstacles to the realization of the right to development, such as unequal trade relations; unsustainable debt burdens; restrictions on technology transfer, labour flow and aid; and the democratic deficit in global governance; all of which exclude developing countries from full participation within the international decision making process. 

All the present crises, most notably the climate crisis, has demonstrated that development itself has limits. We must rethink how we can achieve a kind of development that is not aimed exclusively at creating and distributing material wealth, with its pressures on the environmental resources of our shared planet, but takes into account human rights and respect for the individual and for peoples in all countries.
During the recent discussions on the SDGs in New York, Sri Lanka called for renewed efforts at all levels to implement fully and effectively the commitments relating to the eradication of poverty. In this context, we urge specific and speedy fulfilment of those commitments to improve social conditions, particularly, in the areas of capacity building in trade and development. 
Mr. Chair,

Let me return for a moment to the important process of defining the right to development criteria. We believe that at this critical point in history, the work of the Working Group on Right to Development in framing the right to development criteria could benefit the discussions on the framework for the post-2015 development agenda. 
Mr. Chair,

Sri Lanka believes that a rights-based approach to the post 2015 development agenda must first and foremost translate into a firm commitment to the Right to Development as the fundamental basis of Sustainable Development Goals. We believe that in terms of process and substance, the post-2015 development agenda must have the right to development at its core and must ensure economic prosperity, social cohesion and environmental protection in an integrated manner, so that we place equal emphasis on the three pillars of sustainable development. 

As Chair of the Group of Fifteen, a Summit level group of 17 developing countries aimed at fostering, promoting and sustaining the South-South cooperation, Sri Lanka attaches great importance to advancing supportive, fair and enabling global partnerships and actions for developing countries to continue in the path to realising the MDGs and an ambitious post 2015 development agenda, including the SGDs.
Sri Lanka also supports clear programme towards integrating youth participation and mainstreaming youth perspectives in the Post-2015 Development Agenda. The “Colombo Declaration of Youth” of the International Conference on Youth held from 6 – 10 May this year in Sri Lanka with the participation of UN and other multilateral organizations focused on a wide range of themes, including education, employment, entrepreneurship, technology and sustainable development. One of the objectives of this Conference is to facilitate effective partnerships with youth, youth-led organisations and youth movements to further strengthen inclusive youth participation in the decision-making processes and implementation of the Post-2015 Development Agenda.
Mr. Chair,
We believe that the right to development as a collective and individual endeavour requires commitment at both national and international levels to achieve its full realization. Effective international cooperation is essential to create a conducive environment to the realization of the right to development. In this regard, priority needs to be given to special needs of developing countries which are negatively affected by structural problems, external events and global economic and financial crises.

While we welcome the completion of the first reading of the draft criteria and corresponding operational sub-criteria, we are also concerned at the slow pace of progress in the Open Ended Working Group on Right to Development. Sri Lanka believes that strong political will based on international cooperation is necessary for the Working Group at this important juncture to successfully accomplish its mandate, and to evolve into a basis for consideration of an international legal standard of a binding nature through a collaborative process of engagement. In this regard, we expect that the new framework to be presented by the Chairperson-Rapporteur will not only contribute to enhance the effectiveness and efficiency of the Working Group but also provide a new roadmap for the early completion of its mandate.
In conclusion,

We reiterate our firm commitment to the realization of the right to development and believe that a stronger political will and consensus at the international level will help buttress and process and help in the elaboration of a coherent set of standards on this intrinsic right.
Thank You.
