A/HRC/WG.2/13/CRP.1
A/HRC/WG.2/13/CRP.1

	
	
	A/HRC/WG.2/13/CRP.1

	
	
	Distr.: Restricted
3 May 2012
English/ French/ Spanish only

Human Rights Council
Working Group on the Right to Development
Thirteenth session
7-11 May 2012

Item 4 of the provisional agenda
Review of progress in the implementation of the right to development:
consideration, revision and refinement of the right to development
criteria and operational criteria (A/HRC/15/WG.2/TF/2/Add.2)

Views expressed by Member States on the right to development criteria and operational sub-criteria

Note by the Secretariat
1.
The Human Rights Council, in its resolution 19/34, endorsed the recommendations adopted by the Working Group on the Right to Development at its 12th session (A/HRC/19/52) which, inter alia, invited 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; and requested the Office of the United Nations High Commissioner for Human Rights (OHCHR) to make them available on its website, and to the next session of the Working Group in the format of two conference room papers.
2.
In the above context and in response to its note verbales dated 16 December 2011 and 21 March 2012, OHCHR received submissions from the European Union, the Non-Aligned Movement, Bahrain, Chile, Colombia, Guyana, Honduras, India, Iraq, Japan, Morocco, Norway, Portugal, Sri Lanka and the United Kingdom.

3.
All the submissions listed above are posted in their original versions on OHCHR’s website at the following address:

http://www.ohchr.org/EN/Issues/Development/Pages/HighLevelTaskForceWrittenContributions.aspx
4.
The present document contains all submissions except that from Bahrain, Colombia and Morocco, which were received in the PDF format not compatible for incorporation into this document. The hard copies of these submissions are compiled separately and made available in the meeting room.
Contents

Page
I. Views expressed by group of States

A.
European Union (EU)

3

B.
Non-Aligned Movement (NAM)

5

II. Views expressed by Member States

A.
Chile

6

B.
Guyana

7

C.
Honduras

13

D.
India

16

E.
Iraq

16

F.
Japan

17

G.
Norway

17

H.
Portugal

21

I.
Sri Lanka

21

J.
United Kingdom of Great Britain and Northern Ireland

22
Annexes
I. Matrix by Non-Aligned Movement (NAM) in track changes

24
II. Proposals by Norway in track changes

44

I.
Views expressed by group of States

A.
European Union (EU)

1.
 General Comments
1.
As stated on many previous occasions, the European Union remains strongly committed to achieving sustainable development and eradicating poverty; promoting respect for all human rights and fundamental freedoms; working towards ensuring security, conflict prevention and resolution; and encouraging good governance, gender equality, human development, accountability and equitable globalisation. Indeed during the MDG summit, which was held in New York, in September 2010, the European Union, which provides 56% of Global Aid to Development reiterated its commitment to meeting MDGs by 2015 and offered an extra 1 billion Euros to the most off-track Developing Countries.
2.
This is fully consistent with EU policies and the EU comprehensive approach to global challenges. Indeed as recognised in the Communication
 issued by the EU High Representative for Foreign Affairs and the Commission, "the human rights and development cooperation agendas are closely interlinked" and "respect for human rights is key to the full achievement of the Millennium Development Goals". This echoed the words of the Communication entitled "Increasing the impact of EU Development Policy: an Agenda for Change"
, which recognises that "the objectives of development, democracy, human rights, good governance and security are entertwined". On 16 March 2012, the Foreign Affairs Council recalled that "one of the basic objectives of the EU is to ensure that economic growth and development go hand in hand with good governance, sustainable development, human rights, labour rights and social justice"
 and further stressed that "the role of women is fundamental to poverty reduction and development".

3.
The UN is also pursuing its system wide coherence Agenda. On 25 January 2012, UNSG Ban Ki-Moon introduced his 5-year Action Agenda as a vehicle to help build a safer, more secure, more sustainable, more equitable future, stressing that our current model of progress is unsustainable. Looking beyond 2015, the UN Secretary-General indicated he would be working to forge consensus on a new generation of sustainable development goals that build on the MDGs – goals that will provide equitable economic and social progress that respects our planet’s environmental boundaries.

4.
The recent report of the UNSG High-level Panel on Global Sustainability entitled "Resilient People, Resilient Planet: A Future Worth Choosing" contains some elements that could usefully guide the work of the Working Group on the Right to Development. For instance, the High-level Panel states that "sustainable development is fundamentally a question of people's opportunities to influence their future, claim their rights and voice their concerns. Democratic governance and full respect for human rights are key prerequisites for empowering people to make sustainable choices."

5.
The European Union fully supports the Right to Development, as based on the indivisibility and interdependence of all human rights, the multidimensional nature of development strategies and the individuals as the central subjects of the development process. Indeed the Right to Development requires the full realisation of all human rights, including civil, political, economic, social and cultural rights and requires a mix of policies, which will create an enabling environment for individuals, involving a wide range of actors, at different levels.
6.
The EU wishes to recall that the full realisation of all human rights, including the right to development is an obligation for States, acting individually and collectively, within institutionalised frameworks, such as regional and international organisations. Similarly resolution HRC 19/14, adopted on 23 March 2012, stresses that « States have the primary responsibility for the creation of national and international conditions favourable to the realisation of the right to development ». While national development efforts should be supported, the primary responsibility for ensuring that the right to development is realised is a responsibility owed by States to their citizens.
7.
Criteria, sub-criteria and indicators should therefore be formulated in such 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.
8.
Finally, as also acknowledged by Resolution HRC 19/14, the appropriate next steps have not been decided upon and could take a variety of forms. The EU firmly believes that, given the nature of the right to development, as a composite right, the elaboration of a new international legal standard of a binding nature is not the most appropriate means of operationalising the right to development

2.
Proposals for a way forward

9.
On the basis of the general comments above as well as on its previous contribution of January 2011, the EU would like to propose the following:

i. Continue to use the HLTF report as a basis for future work;

ii. With the support of a set of experts to be selected by the Working Group on the Right to Development, the Working Group should discuss each of the HLTF criteria, sub-criteria and indicators, with a view to refining them;

iii. On that basis, once the criteria, sub-criteria and indicators have been agreed, the Working Group could develop appropriate instruments, such as templates, checklists or voluntary guidelines, as a means of implementing and assessing progress on the right to development,

iv. In concrete terms, the following changes should be made to the HLTF proposals :

· the principle of gender mainstreaming should apply to all criteria, sub-criteria and indicators

· The first criteria should be the ratification and effective implementation of core UN and ILO instruments, especially the Decent Work Agenda.

· Equal emphasis should be put on all human rights, including civil, political, economic, social and cultural rights (based on the principle of indivisibility, interdependence and interrelatedness of all human rights).

· More emphasis should be given to the environmental dimension, as key to sustainable development and in the context of several Special Procedures mandates that are linked with the environment, such as the recently created mandate for an Independent Expert on human rights and the environment.

· The Criteria should include – and build upon, where appropriate - those used by UNDP, ILO, OECD and other regional or international organisations

10.
Once the criteria, sub-criteria and indicators have been further refined and transformed, the Working Group will be in a position to discuss the operationalisation of the right to development.

11.
At the next session of the Working Group on the Right to Development (7-11 May 2012), the EU will be in a position to make further concrete proposals for the refinement of the HLTF criteria, sub-criteria and indicators.

B.
Non-Aligned movement (NAM)

1.
It is part of the mandate of the Intergovernmental Working Group on the Right to Development to consider, revise and then endorse right to development criteria and operational sub-criteria. A draft has been submitted in 2010 by the high level task force on the implementation of the right to development, the mandate of whom ended in 2010.

2.
According to HRC Resolution 12/23, the criteria and corresponding operational sub-criteria should have addressed ‘the essential features of the right to development, as defined in the Declaration on the Right to Development’. Based on this explicit binding evaluation tool, the Non-Aligned Movement embarked on an exercise to evaluate and measure the extent to which the draft criteria and operational sub-criteria have comprehensively reflected the provisions of the Declaration. The result of the evaluation process is presented in the attached document, in the format of amendments to the submitted criteria and sub-criteria, in addition to the proposal of new criteria and corresponding operational sub-criteria.(The aim is to balance out the areas of responsibility for the full realisation of the right to development at the national and international levels and to ensure that both are captured in a coherent manner, adequately reflecting the provisions of the Declaration.

3.
On the other hand, it is to be noted that previous Commission and Human Rights Council resolutions that established and set forth the terms of reference of the task force have explicitly mandated it to elaborate draft criteria and sub-criteria. The NAM has consistently pointed out to the task force throughout its sessions that the elaboration of indicators is not part of its mandate. However, the final output submitted by the task force has included a list of indicators, for which there was no mandate. Hence, those indicators were not incorporated in the NAM evaluation exercise. Also, they lack any legal basis to be considered as such during discussions within the Working Group.

4.
The criteria and operational sub-criteria, in accordance with subsequent Council resolutions, once considered, revised and finally endorsed by the Working Group ‘should be used, as appropriate, in the elaboration of a comprehensive and coherent set of standards for the implementation of the right to development’. Those standards could take various forms, including guidelines on the implementation of the right to development, and evolve into a basis for consideration of an international legal standard of a binding nature’. It is to be born in mind in this context that the Council has repeatedly committed itself to engage in action aimed to ‘lead to raising the right to development, as set out in paragraphs 5 and 10 of the Vienna Declaration and Programme of Action, to the same level and on a par with all other human rights and fundamental freedoms’. It is the consistent position of NAM that this commitment is to be translated into the elaboration of an international instrument on the right to development of a legally-binding nature, namely a Convention on the Right to Development.
5.
In this context, the NAM would like to reiterate its unwavering commitment to the right to development as an individual and collective right incurring individual national responsibility and international responsibility, including collective responsibility, on States for the creation of a national and international enabling environment for its full realisation. This is to be done through, inter alia, the fulfilment of the duty to cooperate, emanating from international cooperation, in accordance with the purposes and objectives of the Charter of the United Nations, including the achievement of international cooperation, ‘in promoting and encouraging respect for human rights’. The right to development, in its comprehensive nature, is the amalgamation of all human rights and fundamental freedoms. As such, its promotion, at both the operational and normative levels, contributes to the overall promotion and protection of human rights. It further constitutes the nexus between the human rights and the development realms, a feature that has to be capitalised on. It is also to be highlighted that the notion of international cooperation is not limited to the provision of technical and financial assistance by developed countries to developing ones. It is also the realisation of the need for equal relations and participatory processes at the international level in the formulation of international rules and regulations not only in the area of human rights, but also in other development and development-related areas, in a manner that reflects and respects the priority concerns and needs of all peoples in both developed and developing countries, bearing in mind the requisite burden sharing that addresses the existing different levels of development between countries.

6.
The NAM, in the evaluation of the draft criteria and operational sub-criteria has drawn from the afore-mentioned premises and calls for constructive engagement within the Working Group with a view to fulfilling its mandate, as outlined in General Assembly, Commission on Human Rights and Human Rights Council resolutions.
For NAM’s matrix see Annex I

II.
Views expressed by Member States

A.
Chile
1. Respecto a la política de desarrollo global centrada en el ser humano, los indicadores que describen este primer atributo, se relacionan con las mejoras en el bienestar socioeconómico, los cuales son de fácil medición. En este punto están contenidos los siguientes temas: salud, educación, trabajo, vivienda y acceso a agua, además de seguridad alimentaria y nutrición.

2. A continuación se describen criterios relacionados con temas económicos y financieros, respecto a los cuales podemos señalar:

· que pueden servir como una buena orientación y marco de acción para aquellos países que no han desarrollado estas materias, que tienen economías e institucionalidades incipientes. En efecto, permitirían velar por la estabilidad de las inversiones, contar con reserva de divisas y ayuda para el comercio, por nombrar algunos ejemplos.

· Por otra parte, existen medidas que si bien en el aspecto teórico tienen sentido, en la práctica requieren de gran ayuda, especialmente para los países menos desarrollados. Un ejemplo de ello es que dentro del criterio que busca promover y asegurar el acceso a recursos financieros suficientes, con la movilización de los recursos internos, se promuevan políticas fiscales efectivas que movilicen el máximo de los recursos disponibles para el ejercicio de los derechos humanos, lo cual suena un tanto abstracto, pues ¿qué debemos entender por políticas fiscales efectivas? ¿Cómo podemos saber si la asignación de ayudas a la agricultura es óptima y eficiente?

· Asimismo, las medidas que buscan promover y asegurar la sostenibilidad del medio ambiente y el uso sustentable de los recursos naturales son necesarias, pero sólo lograrán cumplir su objetivo en tanto el país tenga capacidad de optar por alternativas sustentables, si todavía están en vías de desarrollo o en condiciones de inestabilidad, es muy posible que esta meta se vea como muy difícil de conseguir.

3. Respecto a los procesos de participación en materia de derechos humanos podemos decir que éstos atributos van estrechamente ligados con la labor que realiza Naciones Unidas, pues los países deberán ratificar diferentes convenciones y además proveer de un marco regulatorio para la protección de los derechos humanos, lo que se ve factible de fiscalizar.

4. Sin embargo, en el caso de los criterios relacionados con la gobernanza, resulta difícil evaluar cómo ha avanzado la lucha contra la corrupción, o qué tan sólido es el estado de derecho. Es importante definir claramente qué organismo será el encargado de medir estos temas, si será el Banco Mundial, o las Naciones Unidas a través de la metodología utilizada por el Banco Mundial. Al mismo tiempo, se debe precisar qué se considerará un avance y cuál es el nivel óptimo.

5. En cuanto a la Justicia Social en el desarrollo podemos señalar que con este atributo se busca asegurar la igualdad de acceso a los bienes públicos y a diferentes derechos básicos, como la vivienda, la salud, la educación, el empleo y los ingresos. Además de contar con políticas que busquen eliminar las injusticias económicas y sociales, que aseguren un trabajo digno, que se combata la explotación sexual y el trabajo infantil y que se eliminen los sectores residenciales marginales.

6. Al mismo tiempo, se proponen medidas que pueden ser de más compleja implementación, como son las reformas agrarias, aquellas que busquen facilitar la inmigración y todas aquellas relacionadas con la distribución de las cargas del desarrollo, puesto que implican fondos nacionales, indemnizaciones y contribuciones para reducir el impacto ambiental negativo.

7. En virtud de todo lo anteriormente expuesto podemos señalar que en opinión de esta Secretaría de Estado resulta una buena iniciativa contar con el derecho al desarrollo, en tanto orienta cuáles son los caminos a seguir, especialmente para los países con un menor nivel de desarrollo y que tienen una mayor proporción de población vulnerable entre sus habitantes. Sin embargo, es un derecho complejo, que requiere fuertes inversiones de dinero y el mejoramiento de la institucionalidad económica y política vigente.

B.
Guyana
1. The Government of Guyana submits its views in regards to the proposed attributes, criteria, sub-criteria and indicators that the Open-ended Intergovernmental Working Group on the Right to Development has developed to assess the extent to which States, individually and collectively, establish, promote and sustain national and international arrangements in order to create an enabling environment for the realization of the right to development.

2. The Government of Guyana is of the view that the current structure of the proposed criteria, sub-criteria, and indicators should be reviewed and re-designed first of all in regards to its compliance with philosophy, objectives and intent of the UN Declaration of the Right to Development (A RES/41/128 December 1986).

3. Firstly, the thrust of the Declaration is on states, individually and collectively, to assume the “primary responsibility for the creation of national and international conditions favourable to the realization of the right to development” (Article 3) and “to promote a new international economic order based on sovereign equality, interdependence, mutual interest and cooperation among all states, as well as to encourage the observance of human rights” (Article 3 (2)), and that the “right to development is an inalienable human right and that equality of opportunity for development is a prerogative both of nations and individuals who make up nations.” (Preamble)

4. In this regard, it appears that the indicators represent an instrument to assess the performance of governments at national levels in the realization of political, economic, social and cultural rights, while overlooking the responsibility of states at the international levels and the international community. Therefore it should be noted that the use of the proposed indicators can result in the marginalization of developing countries by focusing on national duties while not having the guaranteed fulfillment of international obligations and a facilitating environment. (Articles 3, 4, 5, and 6)

5. Recognition regarding mutual and reciprocal responsibilities among the partners/states should be highlighted, taking into account their respective capacities and resources and the special vulnerability of developing countries and more particularly the Least Developed Countries. It is important to ensure that developing countries, through ownership and through international assistance and cooperation, have the human, financial and technical resources and capacity to implement successful development strategies relevant to the implementation of the right to development.

6. Since, the right to development should be viewed as an overarching right without which the full realization and enjoyment of all other rights cannot be guaranteed. Then the global or international environment which permits countries or hinders countries development, such as inequitable trade relations, inequities in decision-making forum at international and regional bodies and dependence on aid assistance must also be measured and taken into account. The issue of international cooperation and collective responsibility appears to have shifted to national responsibilities thereby ignoring the global challenges faced by developing countries to influence issues on their own.

7. A second issue that must be addressed, and, which the Intergovernmental Working Group appears to have not addressed is how will the State Parties reports to international treaties bodies in regards to the International Covenant on Civil and Political Rights, the International Covenant on Economic, Social and Cultural Rights, the Convention on the Rights of the Child, the Convention on the Elimination of all Forms of Discrimination against Women, the Declaration on the Rights of Indigenous peoples, and Convention on the Rights of Persons with Disabilities, be treated. The proposals of the Working Group appear to create new and additional reporting mechanisms, thereby duplicating what states will be reporting on periodically in accordance with their treaty obligations, thus placing greater reporting burdens on developing countries and small states.

8. Guyana is of the view that a more user friendly, manageable and less burdensome approach maybe for the relevant information submitted by State Parties in their reports to selected and identified conventions be extracted by the UNHRC, and with the individual State’s approval, form the basis for assessment o f progress in the implementation of the Declaration and obstacles and challenges faced. The OAS model on how its addresses reporting and reviews of State parties on the Inter-American Convention against Corruption is a case that should be examined.

9. Alternatively, questions pertinent to national strategies to address development, social justice and inclusion and sustainable development, and challenges faced and or implementation of commitments made in regards to international cooperation may be included in State Parties reports to the above-mentioned conventions.

10. Thirdly, Guyana does not support the view that the right to development should be made into a legally binding instrument.

11. Fourthly, Guyana also has difficulties with the structure and the proposed indicators, criteria and sub-criteria.

12. There appears to be no indicators to measure compliance and implementation of commitments made by developed countries and their developmental agencies, multilateral bodies and international financial institutions, in regards to the developing and most poor countries. A case in point is the poor implementation of commitments made to developing countries in regards to the Millennium Development Goals 2015.

13. Therefore, intergovernmental agreement must be reached on the indicators, criteria and sub-criteria that will be used to measure implementation of the Declaration. Furthermore, there appears to be no recognition that there is no standardized data collection criteria and systems between countries. In regards to this issue, recognition must also be given to the capacity (human, physical, financial and technological) of developing countries to gather data and analyze it in a timely manner for submission to the UN.

14. The three sub-levels of the criteria and the monitoring instances of the implementation of the right to development are rather vague and lack clarity, thus making it difficult for many states to report. Several criteria, sub-criteria and indicators should be more precisely re-formulated and re-structured, as there are several areas where there is duplication, for instance:-
· Criteria 1(c), 1(j) and sub-criteria 2(b)(i) should be merged since they focus on national development strategies within the context of the right to development.

· The structure of Attribute 3 sub-criteria is repetitive: sub-criteria 3(a) (i) Equality of opportunity in education, health, housing, employment and incomes should have been structured under criteria and sub-criteria 1(a) since it relates to socio-economic welfare of persons. In addition to that sub-criteria 3(c) (iv) and its indicator is similar to Sub-criteria 1(a) (iii) and its indicator in that they both are specific to slum populations. These should be reviewed and restructured since it is repetitive and will further result in duplication in several areas and will make it extremely difficult for reporting member states.

· Sub-criteria 2(b) (ii), 3(a) (iii) and 3(a)(iv) along with their indicators should all be placed under Criteria 1(e) “To promote an equitable, rule-based, predictable and non-discriminatory international trading system because all of these are relevant to international trade, and therefore if reconfigured will avoid repetition. For example 2(b) (ii) Indicator focuses on “Institutional policy on human rights; human rights impact assessment of WTO agreements” while 1(e) Indicator is the exact variable “Human rights impact assessment of trade agreements, aid for trade”. In addition to that it is evident that sub-criteria 3(a) (iii) “Reducing marginalization of least developed and vulnerable countries and its indicators “mitigating differential bargaining power and adjustment costs of trade liberalization is relevant to international trade and therefore should be restructured under the criteria relevant to the international trading system.

· Also sub-criteria, Movement of persons 1(e) (iii) and the Sub-criteria 3(a) (iv) Ease of immigration for education, work, and its indicator “Flow of skilled and unskilled migrants from rich to poor countries” should be grouped under the same criteria to avoid repetition when countries are reporting since they both deal with immigration issues.

· Also Criteria 1(h) and (3)(b) should have been grouped together because they are both specifically relevant to climate change and environmental sustainability and all the sub-criteria dealt with prevention of environmental degradation and resource depletion and environmental burdens of development, while the indicators makes specific reference to the “availability of climate change funds for developing countries; multilateral agreements to reduce negative environmental impacts; distribution of contributions to climate change, and the ratification of environmental conventions etc.

Attribute 1: Comprehensive and human-centred development policy

15. Whilst Guyana is prepared to illustrate its concerns in regards to the specific indicators under this attribute, it is of the strong view that in regards to the right to development, indicators which focus on ascertaining State Parties’ investment in the social sector is the best indicator with further prioritization of specific areas as a requirement at the national level. Therefore some of the proposed indicators etc do not solicit this information from states.

16. The indicators relevant to Health 1(a) (i) are rather vague and too narrow: HIV prevalence as an indicator is inadequate. The focus should be on access to affordable health services, especially for poor and vulnerable groups – women, children, elderly, indigenous peoples and differently-baled persons. Other areas such as the fight against HIV/AIDS, malaria and tuberculosis prevention, treatment, care and support, maternal health and protection of sexual and reproductive health and children’s health should be included as indicators under Health and extracted from State Party reports to the CEDAW, CROC and UNGASS.

17. The expenditure on education as percentage of GDP should be an indicator within 1(a) (ii) Education. The focus should be on access to education for all children. International scores for student achievement should not be an indicator since they are not necessarily a better indicator of the achievement of quality results than properly developed national tests.

18. In addition, the indicators for measuring the sub-criteria equality of opportunity in education are mainly economic indicators and would be difficult for countries such as Guyana to calculate given the resource capacity constraints.

With regards to sub-criteria 1(a) (iii) Housing and Water the indicators should include access to and non-discrimination in housing on the basis of race, gender, and persons with disabilities. The indicators should not only measure the homeless rate and slum populations but include government expenditure to tackle homeless and slum populations since the objective of these criteria are to assess the extent to which states are creating an enabling environment for the realization of the individual’s right to development.

19. Access to water seems to be given little attention in the indicator and this is a critical issue for people’s survival and growth.

20. 1 (a) (v) Food security and nutrition, indicator should not only focus on Child stunting rates but should also include food security in terms of the general population since the right to be free from hunger and malnutrition is a fundamental human right of every woman, man, youth and child. Universal and sustainable food security is an imperative part of achieving the social, economic and human development objectives of societies and is an important element in promoting the socio-economic well being of any state.

21. In addition there should have been a nexus between Criteria 1(b) “To maintain stable national and global economic and financial systems” and sub-criteria 1(a) “Food Security” since the indicators 1(b)(ii) dealt with “National food price volatility; mechanisms for mediating price swings for food staples; food volatility”, and 1(b) (v) indicator focuses on “International commodity prices for food staples; international price stabilization mechanisms”.

22. The World Trade Organization (WTO) should have been specifically mentioned under 1(e) since this Criteria focus on the creation of an equitable, rule-based, predictable and non-discriminatory international trading system of which the WTO is the determining factor regarding the rule based multi-lateral international trading system.

23. While the Working Group included Criteria 1(e) and Sub-criteria 1(e) (i), the indicator calls for human rights assessment impact which is not as relevant as measuring the progress in regards to these criteria globally, regionally and nationally. Criteria 1 (e) should be the subject of a high level study to measure progress made in regards to international trading systems and their present day impact on developing countries. This study should also take into account the challenges of inclusiveness for developing countries, Least Developed Countries (LDCs) and Small Vulnerable Economies in trade policy making and implementation and the structural imbalances and constraints that impede equitable development within the multilateral trading system.

24. The process of rule-making in the WTO has been dominated by a handful of industrialized nations that set the agenda of multilateral trade negotiations in a manner that not only disregards developing counties’ genuine concerns, but also actively impairs their ability to implement development policy. In addition this criteria does include the impact of these decisions on developing countries.

25. Sub-criteria 1(e) (ii) Market Access indicators, while relevant should also identify what measures should be taken by developed countries to cut Agricultural export subsidies that negatively impact developing countries’ markets thus hindering the process of the right to development within the context of international trade. The indicators should also include “implementation of development Cooperation dimension within trade agreements between developing countries and developed countries to facilitate the right to development within vulnerable economies.”

26. Sub-criteria Movement of persons 1(e) (iii) does not address issues such as restrictions on labour flows from developing to developed countries or even among developing countries. In addition to that 1(e) (iii) and 3(a) (iv) should be re-examined within the context of the 4 Modes of Supply of the 1994 General Agreement of Trade and Services (GATS), which aims at progressive liberalization of trade in services through these four modes of supply namely, cross-border supply (Mode 1), consumption abroad (Mode 2), commercial presence (Mode 3) and movement of natural persons (Mode 4).

27. With regards to 1(f) “To promote and ensure access to adequate financial resources”, Emphasis should be placed on including the impediments relating to donor community unfulfilled commitments towards aid, and what can be done to ensure that these commitments are effectively fulfilled in a timely manner to facilitate the development process within developing countries, while more attention should be placed on unsustainable debt burdens.

28. Fair trade that seeks greater equity in international trade should have been included as an indicator under 1(e) since this mechanism contributes to sustainable development by offering better trading conditions to, and securing the rights of, marginalized producers and workers, especially in developing countries. This is an essential variable in the right to development since it also promotes fairer trading conditions and empowers producers to combat poverty and strengthen their position in world markets. Promoting Fair trade within the international trading system would facilitate the right to development since its purpose is to alleviate poverty and empower producers in developing countries and the most marginalized within the global trade system.

29. With regards to Criteria 1(g) (iv) Indicators, while intellectual property rights and technology transfer provisions in trade agreements are important, at the country level, there appears to be little economic research on developing countries that directly links the IPR regime to domestic innovation and development, and the determinants of effective technology transfer are dependent on several variables.

30. The ability of countries to absorb knowledge from elsewhere and then make use and adapt it for their own purposes is of crucial importance. In this context, certain issues are critical for development purposes, first, it is clear that the ability to adapt new technologies to local uses is improved by strong levels of educational attainment coupled with and not in the absence of sizeable endowments of financial and human capital and the development of appropriate institutions. Secondly, productivity in absorbing foreign technologies depends critically on the R&D capabilities of local enterprises. Therefore the importance of technical and financial assistance with regards to technology transfer is imperative for some developing countries.

Attribute 2: Participatory human rights processes

31. Sub-criteria 2(b)(ii) indicators should be reformulated to include mechanisms in development projects and arrangements with international aid, trade, and lending institutions, for fair institutionalized mechanisms of mutual accountability and review, including effective remedies where parties have not complied with agreed commitments as this can hinder the development process of developing countries.

32. Indicators relating to sub criteria 2 (c) (ii) should include not only the “existence of a legal or administrative standards requiring free, informed prior consent” but a consultative process to facilitate the participation of poor, vulnerable and indigenous communities in relation to issues of interest to them (such as land and access to services) as well as those of national importance. Free prior and informed consent may not be the most effective way to guarantee that indigenous people are made aware of issues of relevance that may have an impact on them. The Government of Guyana is a strong advocate of establishing a consultative process with indigenous peoples and the participation of indigenous peoples in relevant decision making process in development strategies and programmes to ensure a just and equitable balancing of interests between other stakeholder and indigenous peoples.

33. Under the establishment of a legal framework supportive of sustainable human-centred development (Attribute 2 – “Participatory human rights processes”) Criteria 2(a), all of the United Nations core human rights treaties should be considered as an indicator regarding the “Ratification of relevant international conventions”. In addition, since sub-criteria 2(c) (iv) Indicators notes the “constitutional or legal protections ensuring equal right for citizens regardless of race or ethnicity”, and also identifies the constitutional or legal protections specifically for women, therefore the ratification of Convention on the Elimination of all Forms of Discrimination against Women (CEDAW) and the Convention on the Elimination of All Forms of Racial Discrimination (CERD) should be included.

Attribute 3: Social Justice in Development.

34. The criteria and sub-criteria, indicators under social justice excluded the elderly as well as persons with disabilities. These variables are important and would be covered under other treaty obligations.

35. The inclusion of and accessibility for persons with disabilities should thus be recognized in the criteria, sub-criteria, indicators within the context of “Work and Social Security” and “equality of access to resources and public goods.” To further provide for fair access to sharing of the benefits of development and to promote constant improvement in socio-economic well-being. This would be measured under the countries that have acceded to the Convention on Rights of Persons with Disabilities.

36. Ratification of the protocol to prevent, suppress and punish trafficking in persons is rather insufficient and should not be the only indicator relevant to sub-criteria 3(c) (ii). There are other relevant indicators that could be included to measure the elimination of sexual exploitation and human trafficking such as countries that work along with UNIFEM, UNFPA, IOM, ILO and UNICEF and other organizations that promote women and children’s rights.

37. Under criteria 3(c)(v) Land reform, indicators failed to specifically include access to land; secure land rights for the indigenous and or poor and vulnerable populations. It should be noted that land issues, particularly the dispossession of Indigenous peoples from their territories, is one of the most urgent concerns for Indigenous peoples worldwide. Land and resource issues are also essential to the physical and cultural survival of Indigenous peoples and to the right to development within the context of eradicating social injustices through economic and social reforms.

Conclusions and recommendations of the task force, particularly regarding the suggestions related to further action on the criteria; thematic areas of international cooperation for consideration; and mainstreaming the right to development.

38. The circulation of the criteria to States and other relevant stakeholders is a useful way to garner the views of States in regards to the methodology and modalities for assessing the implementation of the Declaration on the Rights to Development.

39. With regards to the preparation of a reporting template, Guyana is of the view that until states have reached agreement on which criteria and the methodology and mechanisms on reporting, a reporting template is premature.

40. The Government of Guyana supports the recommendation to organize initiatives and senior level consultations involving regional institutions on the integration of the right to development into their policies and activities in accordance with the Declaration on the Right to Development, and relevant UNGA resolutions.

41. With regards to the Thematic areas of international cooperation for consideration, the majority of the areas suggested by Working Group for future priority consideration have not identified international cooperation. Therefore, the Working Group should focus on the thematic area on international cooperation as an essential element that will promote the right to development.

42. On mainstreaming of the right to development, Guyana supports the recommendation by the Working Group to integrate and mainstream the right to development into all aspects of the work of OHCHR and the United Nations bodies, developmental agencies and international financial institutions. With regard to the mainstreaming of the right to development in the work of the treaty bodies and other relevant human rights bodies, this should be carried out in accordance with the mandates of these respective bodies to create a level of harmonization.

43. The Government of Guyana is of the view that the right to development should be excluded from the UPR process, since it not only entails the responsibilities of the individual state but states acting collectively in global and regional partnerships to promote the right to development. This would complicate reporting for individual states through the UPR process.

C.
Honduras
1. El Estado de Honduras considera innecesario que el documento sobre los criterios y sub-criterios operacionales del Derecho al Desarrollo, parta de un concepto de éste, bastando hacer referencia expresa a lo que por desarrollo entiende la Declaración sobre Derecho al Desarrollo de la Asamblea General del 4 de diciembre de 1986, esta sugerencia está orientada a no dejar por fuera aspectos que encontraron consenso cuando se logró ésta importante Declaración.

2. Para Honduras el punto de partida para la efectiva realización del Derecho al Desarrollo, es concebirlo no como un proceso dirigido esencialmente al crecimiento económico, sino como la realización de todos los derechos de las personas, erradicando cualquier discriminación en el goce de derechos civiles, económicos, políticos, sociales, culturales, etc.

3. No obstante, la realización de todos los derechos de las personas requiere a su vez de un crecimiento económico de las Naciones que permita satisfacer los derechos de las personas que en él habitan, por lo que aunque el énfasis del derecho está en la persona no debe desconocerse el derecho al desarrollo de las Naciones como tales, cuyo goce naturalmente favorecería el goce individual del derecho.

4. Este primer señalamiento en relación a la perspectiva de los criterios y sub-criterios tiene como consecuencia inmediata reducir lo relacionado al goce del Derecho al Desarrollo como algo circunscrito a la esfera del Estado y de la persona, excluyendo de un lugar primordial, la posición que en relación a ello debiese tener la cooperación internacional, sobre todo en lo relacionado a facilitar el logro de los objetivos nacionales de desarrollo.

5. En consecuencia, consideramos que el Derecho al Desarrollo no debe ser visto solamente en su dimensión individual de goce de los Derechos Económicos, Sociales y Culturales (DESC) sino que su rasgo individualizador debe ser esa doble dimensión del derecho individual de todas las personas y del derecho de las Naciones a alcanzar su pleno desarrollo.

Atributo 1: Política de desarrollo global centrada en el ser humano

6. No quedan claras las valoraciones del Equipo Especial para seleccionar los indicadores del criterio 1.a) referido a promover el mejoramiento constante del bienestar económico, sobre todo porque sus sub-criterios (salud, educación, vivienda y agua, trabajo y seguridad, seguridad alimentaria y nutrición) han sido desarrollados con mayor amplitud y claridad por el Comité de los DESC, por ejemplo, no se entiende por qué se utiliza como indicador del sub-criterio salud, la “prevalencia del VIH”, cuando el Comité ha fijado como indicador en relación al tema, por un lado, la prevención y por otro “garantizar la asequibilidad de los medicamentos esenciales, según los define la OMS, incluidos los medicamentos antirretrovirales y los medicamentos para el tratamiento de enfermedades crónicas”, frente a lo cual la prevalencia en sí, no es el aspecto relevante.

7. En relación al sub-criterio referido a la “seguridad alimentaria y nutrición”, apuntamos que el indicador señalado “tasas de retraso en el crecimiento del niño (a)” es insuficiente ya que la seguridad alimentaria es un derecho que también abarca a otros seres humanos tales como las mujeres, las madres, los jóvenes y los adultos, porque es un derecho universal e interdependiente, ya que de la misma forma la falta de seguridad alimentaria les afecta a todos en lo individual y en general al desarrollo de las Naciones.

8. Incluso, específicamente en relación a las niñas y niños el referido indicador es insuficiente para el sub criterio “seguridad alimentaria y nutrición”, en relación al cual sería útil el impacto de los programas o proyectos implementados en el Estado orientados a la adecuada nutrición y alimentación de niñas y niños, lo cual puede ser extensivo a otros segmentos de la población, que igualmente requieren especial protección, como ser las mujeres embarazadas y las personas de la tercera edad.

Atributo 2: Procesos de participación en materia de derechos humanos

9. Si concebimos al derecho al desarrollo en su doble dimensión, es decir, el derecho de las Naciones a alcanzar su pleno desarrollo, y el desarrollo como la realización de todos los derechos de las personas, en esta vinculación entre desarrollo y derechos humanos no debiese prescindirse como indicador de la existencia de un plan nacional de acción en derechos humanos o de políticas públicas con enfoque en Derechos Humanos, claramente orientadas a la satisfacción de todos los derechos humanos.

10. El Estado de Honduras reconoce la importancia del establecimiento de un marco legal en apoyo a la no discriminación, tal cual lo establece el sub criterio 2. c) iv), en relación al cual consideramos conveniente agregar expresamente como indicador la adopción de la Convención Internacional para la Eliminación de Toda Forma de Discriminación Racial (CERD) y la Convención Internacional para la Eliminación de Todas las Formas de Discriminación contra la Mujer (CEDAW).

11. También se está de acuerdo en el sub criterio 2. c) i) que consiste en establecer un marco que prevea la reparación de las violaciones, sin embargo considera inadecuado su indicador consistente en “el porcentaje de los derechos humanos y libertades fundamentales para el que existen garantías constitucionales o legales y mecanismos judiciales”, ya que en términos generales en la mayoría de los países la reparación de las violaciones, no depende propiamente de la existencia normativa de garantías o de la existencia formal de mecanismos judiciales.

12. Por otro lado, consideramos que los criterios no pueden desconocer los altos índices de inequidad que hoy viven gran parte de los países del orbe, para el caso los Latinoamericanos, en función de lo cual el Estado de Honduras, considera como un criterio válido para el ejercicio del Derecho al Desarrollo el establecimiento de medidas de discriminación positiva, a favor de los grupos colocados en posición de vulnerabilidad que han sido y continúan siendo víctimas de discriminación y exclusión social, así las políticas de desarrollo social no deben invisibilizar a estos grupos a efecto de mejorar su calidad de vida.

Atributo 3: Justicia social en el desarrollo
13. El sub-criterio 3.a) i. “Igualdad de oportunidades en la educación, la salud, la vivienda, el empleo y los ingresos” no cuenta con indicadores útiles para la mayoría de países de bajo ingreso, ya que el indicador propuesto es: “desigualdad de ingreso; datos sobre los resultados desglosados por grupos de población, por ejemplo, hombres y mujeres, población rural o urbanos, origen étnico o racial y situación socioeconómica”, para lo cual refiere al criterio 2. C) vi), mismo que alude a la “relación entre los indicadores socioeconómicos de los grupos marginados y el promedio nacional; proporción de la población carcelaria de los grupos marginados en relación con su proporción en la población general”.

14. El Estado de Honduras reconoce que no cuenta con todos los datos deseables desglosados por grupos ni la relación de los grupos marginados con el promedio nacional en todos los aspectos en que se desagregan temas como educación, salud, vivienda, empleo e ingresos. En este punto se muestra la capacidad limitada de los países de bajos ingresos para satisfacer, sin la cooperación internacional, el derecho al desarrollo de todos sus habitantes.

15. En relación al sub criterio 3. c) ii., el Estado considera que el indicador propuesto consistente en la ratificación del Protocolo para Prevenir, Reprimir y Sancionar la Trata de Personas, especialmente mujeres y niños, es una medida legislativa adecuada pero notoriamente insuficiente para medir la satisfacción del referido sub criterio en relación al cual el Comité de los Derechos del Niño en ocasión del Protocolo Facultativo de la Convención de los Derechos del Niño relativo a la Venta de Niños, Prostitución Infantil y la Utilización de Niños en Pornografía, ha desarrollado indicadores útiles para erradicar las conductas prohibidas por el Protocolo incluida la Trata que convendría incluir.

16. El Estado de Honduras estima favorablemente que se establezca como criterio del Desarrollo, “la erradicación de la injusticia social mediante reforma económica y social” (3. c)) así como el sub criterio sobre la “Reforma Agraria” (3. c) v)), para lo cual valora los indicadores referentes al acceso a la tierra, garantía de los derechos sobre la tierra y recursos sobre la usurpación de las tierras, pero aquí también considera necesario el establecimiento de indicadores referidos a medidas afirmativas a favor de sectores históricamente excluidos de la tenencia de la tierra, especialmente los campesinos e indígenas.

17. Sin otro particular aprovecho la oportunidad para reiterar las muestras de mi alta consideración y estima.

D.
India

1.
India is concerned about undue emphasis being placed on measuring national responsibilities and identifying national liabilities, including the proposal of indicators to measure performance of the countries on the proposed criteria and the sub-criteria. These indicators would not reveal the existing development differential and the present set of economic development impediments of a country, in implementing the Right to Development.

2.
India is also concerned that the indicators, particularly in the areas of environment, do not acknowledge the principle of common but differential responsibilities of developing countries, in addressing environmental adaptation and mitigation.

3.
India is concerned on the proposal of a common template of measurement for both the developed and developing countries that ignores the differences in economic development of countries while measuring uniformly the Human Rights aspects of the Right to Development.

4.
India is concerned on the core definition of the Right to Development that suffers from normative indeterminacy that are likely to weaken the global and international dimensions of Right to Development. While the use of indicators in the context of development would be useful for assessing with resource flows and resource allocation, in the domain of human rights, it would shift the entire burden of Right to Development onto the States, since human rights instruments demand State responsibility for both implementation and facilitation of human rights.

E.
Iraq

1. In reference to your letter 12/A/3/1902)) in 25/12/2011 regarding the norms and instruments of right of development, we would like to say the followings:
2. First suggestion: The right of development should be based on the terminology of right, in other words, the beneficiaries of development should include the staff and directors taking in consideration that human being is the centre of development process with collaboration of civil societies.
3. So, the objective is to grant the human beings the strength and capability to promote their lives and societies however the human beings are not negative collaborators, but supporters in the process of development, in other words, .the main objective is to promote the awareness campaign especially aimed towards diverse especially in countryside and rehabilitate them in a bid not to creating totalitarian power in decision-making.

4. Second Suggestion: It's very necessary to engage the diverse spectra of society as civil societies and associations , political factions , women , youths , however-this participation should be given the real and active hope of transparency anA to conduct the wide , open bilateral dialogue and how to aidress the outstanding issues .

5. Third suggestions: It's very significant to find solutions for the standing controversies between NGo's and governments through the mutual partnership between those two parties, however the dependency of the partners are needed since the collaboration and partnership between governments and civil societies, is essential.

6. Fourth suggestion: The equality and non- discrimination is so important and significant element of human rights principals, since we consider the comprehensive interest of equality is very essential for. all, especially for vulnerable groups , women, minorities , displaced and others.
7. In other words, no marginalization for other categories, however the equality in opportunities is meaning getting access to fundamental resources, as education , sanitation service , food , housing, and access to work.

F.
Japan

1.
The Government of Japan regrets that constructive discussions have not taken place on the draft criteria and sub-criteria formulated by the high level Task Force. The Working Group should deliberate upon and refine, as necessary, the draft criteria and sub-criteria as a basis for possible indicators on the right to development. Engagement by relevant UN agencies and experts is crucial in order to establish effective indicators on the right to development.

2.
While States have the primary responsibility for the creation of national and international conditions favourable to the realization of the right to development, the Government of Japan acknowledges that international cooperation can play an important role to assist states to promote and protect human rights, including the right to development. In this regards, Japan remains committed to achieving Millennium Development Goals as well as to the international discussions concerning possible post-Millennium Development Goals (post-MDGs). All UN agencies are already taking part in the review of the current MDGs and will continue to engage in discussions on possible new international development goals. For instance, the Secretary-General plans to set up a high-level panel on post-MDGs following the Rio+20 summit in June 2012 and a special event on MDGs will take place during the General Assembly in 2013.

3.
Japan therefore considers that the Working Group on the right to development will benefit further from inputs from the on-going internationally coordinated efforts in the field of the MDGs and possible post-MDGs as it discusses the draft criteria and sub-criteria formulated by the high level Task Force in order to ensure that they are truly operational and thus can have a role to play in realizing the right to development.

G.
Norway

1. Norway is committed to the Right to Development, and we welcome all the efforts by the HLTF to bring the Right of Development from an academic and political discussion to the developing of operational criteria for implementation. We have compared the document with the Declaration on the Right to Development and find it in strict accordance with the declaration.
2. In particular, the Norwegian delegation appreciates the following strengths of the document:

· A tool to strengthen the global partnership for the right to development;

· An instrument to monitor the implementation of the right to development;

· A means to promote the indivisibility and interdependence of human rights; and

· Balance between national responsibility and international cooperation

A Tool to Strengthen the global partnership for the right to development

· The effective implementation of the right to development requires meaningful global partnerships for development as well as human rights-based policy coherence and coordination at all levels. It requires the international community to create an enabling global environment free of structural impediments where developing countries have opportunities for active international economic activities.

· A rights-based development policy has a strong normative effect. Active use of human rights as a framework for development cooperation will raise awareness among both governments and the general population. The result will be stronger local ownership and greater sustainability. The implementation of the human rights conventions is therefore an objective in itself, as well as being an important tool that should be integrated into all development efforts.

· Poor countries must not be deprived of the right to govern or the instruments that have been important for the development of our own nation into a welfare state, and the WTO rules must give developing countries sufficient freedom of action to pursue a policy suited to their own level of development and circumstances. The Government considers that as a general rule, the multilateral trading rules and the multilateral environmental agreements should be mutually supportive.

· Norway thus appreciates that the HLTF document in accordance with the Right to Development Declaration, incorporates the principle of international cooperation along with the principles of transparency, equality, participation, accountability and non-discrimination.

A Good instrument to Monitor the implementation of the right to development

· The HLTF document on criteria and sub-criteria is a very useful tool in order to monitor the implementation of the right to development. Monitoring mechanisms are important, in order to be able to measure both the increased capacities of the duty bearers and rights holders’ realization of the right to development.

· Norway wishes to stress the importance of investing in baselines in order to properly monitor the implementation of the right to development. Generating periodic baselines becomes a powerful tool in accurately assessing achievements. When a clear situational analysis is generated at the outset of a project, organizations can more accurately place the changes that have occurred in the course of their work – both positive and negative – against this baseline, identify what worked and what did not, and refine their strategies accordingly.

· The Task Force’s recommendation to seek information on existing examples used in the UN system with regard to the appropriate form of standards to be developed based on the criteria is fruitful.

A fruitful tool to promote the indivisibility and interdependence of human rights

· The mainstreaming of the right to development should be on par with other human rights and should be based on the indivisibility and interdependence of all human rights. Based on the HLTF’s criteria document, the right-to-development agenda can strengthen efforts to bring human rights and development more closely together. In such an approach the fulfillment of social, economic and cultural rights as well as civil and political rights and women’s and children’s rights are key elements.

· Poverty reduction and development depend on principles of good governance in order to be sustainable. It is also important to ensure that the process of development is participatory and includes civil society actors. The right to development should incorporate principles of transparency, equality, participation, accountability, and non-discrimination. Rule of law and freedom of expression are also essential components of good governance, which is bringing the development and human rights agenda together.

Good Balance between national responsibility and international cooperation

· It is Norway’s view that the HLTF has found a good balance between national responsibility and international cooperation in the formulation of criteria and sub-criteria. To Norway the important point is that this is not a question of either or. As the High Level Task Force has underscored, the realization of the Right of Development would be difficult without both national and international commitment to create an enabling environment.

· The sub-criteria from the MDG Summit explicitly states that “development efforts at national level need to be supported by an enabling national and international environment that complements national actions and strategies.” This should also include efforts on behalf of the industrialized countries to reach international ODA goals.
· The HLTF identifies 3 main levels of responsibility, namely:

· States acting collectively in global and regional partnerships;

· States acting individually as they adopt and implement policies that affect persons not strictly within their jurisdiction; and

· States acting individually as they formulate national development policies and programmes affecting persons within their jurisdiction.

· Although States only have legally binding obligations with regard to persons falling under their national jurisdiction, several of the policy choices made in one country have some impact on development in other countries. The three levels are tightly connected and it is important that all three levels of responsibility are kept.

Concrete comments to the HLTF criteria and sub-criteria framework
3. Norway appreciates the work done by the Task Force in the process of developing the criteria and sub-criteria for the realization of the right to development.

4. Our first and foremost comment to the criteria and sub-criteria is an appreciation of the indicators. We find them highly valuable as they in a concrete and fruitful way operationalize the content of the criteria and sub-criteria.

5. We also have a few recommendations:

(a) Some criteria are too narrowly defined in terms of criteria, sub-criteria and indicators and some too widely defined. More work could also be done in further exploring possible sources of data for monitoring progress where this is currently lacking. There is some lack of clarity in the three sub-levels. We would like to suggest adding and refining some of the criteria, sub-criteria and indicators, in order to be sure we measure what we want to measure. As an example, we could mention the sub-criteria food security and nutrition 1 (a) v, which has one single indicator only. We would like to add the Millennium Development Goals indicators on hunger reduction which reads: “Prevalence of underweight children under-five years of age” and “Proportion of population below minimum level of dietary energy consumption”.
(b) The role of women’s rights and gender equality in the development process should be highlighted. On this point, there is room for some strengthening of the current set of sub-criteria and indicators. We would like to make more of them gender-sensitive. Data disaggregated for gender could be included to a larger extent than is the case in the current document.

(c) The Working Group should consider to integrate more development policy discourse in terms of OECD DAC terminology. This would serve to bring the culture of human rights and development closer together. We have three concrete suggestions for how this can be done:

· Firstly, we would like to use the concepts “desired impact” and “desired outcome” rather than “criteria” and “sub-criteria”, in order to ensure coherence with the OECD DAC terminology and thus ease our assessment of progress.

· Secondly, we wish to see the sub-criteria more consistent. Some sub-criteria are formulated as processes, such as “reducing risks of domestic financial crises” whereas others are formulated as end products, such as “food security and nutrition”, “education” and “health”. We recommend that all desired criteria are formulated along the same line and recommend choosing the end products, in accordance with the OECD DAC guidelines. The sub-criteria ”to promote constant improvement in socio-economic well-being” would thus read: ”Improved socio-economic well-being”.

· Thirdly, we would like to suggest that complex sub-criteria that consist of several reporting elements are split up, in order to be able to properly monitor the right to development. We also support the elaboration of baselines to monitor progress. These practical steps would obviously enhance the tools for implementation of the right to development.

Concrete suggestions for additions and changes are found in the attachment, marked as track changes in the Addendum to the Report of the HLTF on the implementation of the right to development on its sixth session (A/HRC/15/WG.2/TF/2/Add.2).

6. Please note that the proposals are not intended to represent an exhausted list of proposed amendments from Norway. Rather they should be read as our contribution to a substantive discussion of the work of the HLTF. Norway might present additional proposals or modify our own proposals in the course of the working group.

For Norway’s concrete proposals see Annex II

H.
Portugal

1. Portugal has carefully examined the report of the high-level task force on the implementation of the right to development on its sixth session, contained in document A/HRC/15/WG.2/TF/2/Add.2, and would like to reiterate its appreciation for the work of this task force, particularly as it concerns the development of criteria, sub-criteria and indicators on the right to development.

2. We could support the inclusion of such criteria and sub-criteria in a set of guidelines addressed to States, but continue to consider that the elaboration of a new and legally binding instrument on the right to development (as suggested in paragraph 13 of the task force report) would not be appropriate, and that the possibilities of existing human rights instruments and mechanisms to help realize the right to development should first be explored, while any new developments in this area should be undertaken on a consensual basis only.

3. Concerning the criteria, sub-criteria and indicators as elaborated in the Annex to the above mentioned report, we would like to offer the following comments:

(d) As it concerns education (1 (a) (ii), we believe that indicators should be developed to assess qualitative dimensions of education;

(e) Concerning food security and nutrition (1 (a) (v), we believe that the assessment of adult malnutrition should also be included in indicators;

(f) Concerning the ratification of relevant international conventions, we believe that all core United Nations human rights treaties, and their protocols, as well as relevant regional human rights treaties, should be considered as indicators;

(g) We also believe that acceptance of international human rights complaints procedures, namely to United Nations human rights treaty bodies, ILO and UNESCO, should be included as an indicator under sub-criteria 2 (c) (i).

(h) Acceptance of regional communications procedures, in particular individual communications to regional human rights courts, should be also specified as an autonomous indicator under sub-criteria 2 (c) (i).

I.
Sri Lanka

1. In November 2011, at its 12th Annual session, the United Nations Working Group on the Right to Development invited 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. Pursuant of that recommendation, the Democratic Socialist Republic of Sri Lanka submits the following views;

2. Sri Lanka feels that it is imperative that the proposed criteria and sub-criteria be 13

3. reviewed in accordance with, and in relation to, the provisions contained in the UN Declaration of the Right to Development (A RES/41/128 December 1986), and that this document be the guiding principle in relation to all work and discussions done on the proposed criteria and sub-criteria.

4. While Sri Lanka is appreciative of the efforts undertaken by the high-level task force in completing its mandate, it is noted that the task force went beyond this mandate, in redefining the right to development, focusing and emphasising on certain aspects of the Declaration, and ignoring other important elements, disregarding article 9.1 of the Declaration. While the Declaration stresses the National and International responsibility for creating an enabling environment for the realisation of the right to development, the criteria presented, does not reflect the international dimension in an equal manner. Instead, it overemphasises the area of National responsibility.

5. The criteria and sub-criteria should address the international obstacles to the realisation of the right to development, including unequal trade relations, unsustainable debt burdens, technology transfer, restrictions on labour-flow, aid and the lack of democracy in global governance, which excludes developing countries from full-participation within the international decision making framework. The criteria and sub-criteria should accordingly take note that, as stated in Article 4 of the declaration, effective international cooperation is essential to eliminate these obstacles and create an international climate conducive to the realisation of the right to development.

6. Sri Lanka would also like to recall and draw importance to the fact that once the right to development criteria and operational sub-criteria are revised and endorsed, they should be used in the elaboration of a comprehensive and coherent set of standards on the right to development, as a basis for a legally binding instrument, in line with the road-map adopted by the Human Rights Council in its resolution 4/4 and subsequent resolutions. As discussed during the 12th Session of the Intergovernmental Working Group on the Right to Development, Sri Lanka supports the call for the full integration of the multidimensional aspects of the right to development, as elaborated in the Declaration on the Right to Development, into all areas of the work of the United Nations system and international financial and trade institutions, as well as in its major processes.

7. Sri Lanka takes note that the criteria and sub-criteria presented by the High-level task force, does not encompass all aspects of the Declaration and considers necessary for the Declaration on the Right to Development to be the basis for all further consideration, revision and refinement of the criteria and sub-criteria, in order to achieve any real progress.

J.
United Kingdom of Great Britain and Northern Ireland

1. In preparation for the 13th Session of the Working Group on the Right to Development on 7-11 May 2012, and in response to the Note Verbale dated 21 March, the United Kingdom would like to submit the following comments and proposals in respect of the criteria and sub-criteria outlined in the report of the High Level Task Force on the implementation of the Right to Development.
2. The United Kingdom remains fully committed to supporting development and to realising the Millennium Development Goals. We are on track to spend 0.7% of the UK’s national income on development aid from 2013, and will continue to participate actively in the MDG process. In this spirit, we welcome the efforts of the Working Group on the Right to Development and will continue to engage constructively with the process of ensuring the right to development is properly implemented.

3. The United Kingdom has consistently made clear, both in its 2011 submission to the Working Group and in UN and other international fora, that the right to development cannot be considered in isolation. It is closely linked with the realisation of all human rights, which include civil and political, and economic, social and cultural rights.

4. The United Kingdom would also like to emphasise that, while the Vienna Declaration and Programme of Action makes clear that international development has an important role to play, the primary responsibility for the promotion and protection of all human rights, including the right to development, lies with the State. We remain firmly of the view that it is the individual, not the State, who is the subject of international human rights framework.

Work of the High Level Task Force

5. The United Kingdom would like to take this opportunity to reiterate its thanks to the members of the High Level Task Force for the important work which they have undertaken. The task of determining criteria for monitoring the realisation of the right to development is a complex one, and the Task Force deserves full credit for their efforts in this area.

6. The United Kingdom continues to have a number of general concerns about the criteria as they currently stand. They should strike a more equal balance between State action at the national level and international co-operation. And they should take full account of the indivisibility of civil and political rights and social, economic and cultural rights. The right to development cannot be realised 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. Thus States must guarantee the right to freedom of expression and assembly promote the rule of law, welcome participation by civil society and respect the principles of gender equality and non-discriminatory implementation of human rights obligations. This should be more clearly reflected in the indicators.

7. As previously stated, we are also concerned that some of the indicators mean that data would only be available for citizens of certain countries – we need to balance this with recognition of the fact that the right to development is intended as universal. In some cases, we will also need to take into account not merely the existence of policies, but the degree to which they are implemented, including at the sub-national level. In other cases, we need also to look at how it will be possible to define and capture baseline data. The United Kingdom looks forward to discussing the criteria in further detail at the forthcoming session of the Working Group.

Next steps

8. Given the importance and complexity of agreeing the necessary criteria, the United Kingdom proposes that, following the 13th Session of the Working Group, there should be a detailed discussion of each criterion. This is important to ensure that each criterion is rigorously tested, and that States have the opportunity to consider in detail the implications for national policies and practices. We would then propose that the criteria are further negotiated as a complete package.

9. As stated in the United Kingdom’s 2011 submission to the Working Group, this discussion should take place in an inter-governmental setting, but should also involve contributions from relevant HLTF experts, and national development experts as necessary to ensure a practical focus. The Working Group may have a role to play in determining the precise modalities of these discussions.

10. Following this process, the next step should be translating policy discussions into concrete action for the implementation of the right to development. The form of follow-up will depend on discussions around the individual criteria. As previously stated, the United Kingdom cannot support the development of a legally binding instrument. However, it is open to exploring other options for an appropriate way forward, which might include the development of Guidelines or Voluntary Principles; training and education; exploring how human rights treaty regimes incorporate the right to development into their work; the provision of technical assistance or methods of sharing best practice between States and other actors.
 Annex I

Matrix by Non-Aligned Movement (NAM) in track changes
	Article in the Declaration on the Right to Development
	Criteria

	Sub criteria (major areas in which progress can be measured

	1.1 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.
	To incorporate and reflect the right to development as a legal norm in international instruments and mechanisms, national constitutions, legislation or policies

2 (a) To establish a national, regional and international legal framework supportive of the right to development

3 (a) To provide for equitable contributions to, access to and sharing of the benefits of development
	

	1.2 The human right to development also implies the full realization of the right of peoples to self-determination, which includes, subject to the relevant provisions of both International Covenants on Human Rights, the exercise of their inalienable right to full sovereignty over all their natural wealth and resources.
	- To promote international peace and security through the respect of all human rights and promotion of friendly Relations and Cooperation among States in accordance with the Charter of the United Nations and relevant international instruments.

- To implement the human right to development, which implies, inter alia, the full realisation of the right of peoples to self-determination as contained in the relevant international instruments, without prejudice to full respect of sovereignty, national unity and territorial integrity of States, and in this context respect the right of peoples to exercise their inalienable right to full sovereignty over their natural wealth and resources.

1 (h) To promote and ensure international environmental sustainability, through ensuring, inter alia, and the sustainability and rational sustainable use of natural resources
- To respect the right of States to determine and implement their own development policies on the basis of their own self-defined development objectives and priorities and national circumstances

- To respect the policy space of developing countries in order to better enable them to fulfill their human rights commitments
	- To establish and implement national and multilateral protection regimes to prevent the misappropriation of natural wealth and resources

1 (h) (ii) Equitable sharing of benefits arising from the utilisation of access to natural resources

1 (h) (iii) Design and implement rules, policies and practices that ensure the sustainability and rational use of Sustainable energy natural resources policies and practices

	2.1 The human person is the central subject of development and should be the active participant and beneficiary of the right to development.
	1(a) To promote the constant improvement in the socioeconomic well being through the full realization of the rights to health, food, education, shelter, work, safe drinking water and sanitation, and other human rights, based on the principle of equitable contribution and access to and sharing of the benefits of development

- To establish and implement, in consultation and with the full participation of developing countries in international decision-making, operational arrangements and modalities for international cooperation to provide support to national actions, particularly in developing countries, to promote and achieve their right to development
	2 (a) (i) Ratification of relevant international conventions

- Establish an evaluation mechanism to assess how far the UN system and other multilateral forums have gone in implementing programmes and measures towards the full realization of the right to development

- Promote policies, programmes and measures to support the achievement of the Internationally Agreed Development Goals, including the Millennium Development Goal, through, inter alia, improvements in global partnerships, while ensuring sustainable development

- Ensure and promote compliance with international commitments in various multilateral policy regimes for the provision of financial and technical assistance and capacity building to developing countries, upon their request and according to their national priorities, to address international and national obstacles to the full realization of the right to development

	2.2 All human beings have a responsibility for development, individually and collectively, taking into account the need for full respect for their human rights and fundamental freedoms as well as their duties to the community, which alone can ensure the free and complete fulfilment of the human being, and they should therefore promote and protect an appropriate political, social and economic order for development.
	- To create an enabling international environment for the promotion and achievement of the right to development, including through:

1(c) To adopt international policy strategies supportive of the right to development, including the implementation of international commitments to provide support to developing countries

- To fully implement international commitments to provide support, including finance and technology, to developing countries in various areas relevant to the right to development, including trade, innovation, climate change, and sustainable development
1(d) To establish an economic regulatory and oversight system to manage risk and encourage competition

1 (g) To promote and ensure equitable access to and sharing of science, knowledge, and technology, and their benefits, including technology transfer at the international level

2 (d) To promote good governance at the international level and effective participation of all countries in international decision-making

2 (e) To promote good governance and respect for rule of law at the international and national levels

- To strengthen operational modalities for South-South cooperation in all areas, but not as a substitute for compliance by developed countries with their commitments to support and strengthen North-South development cooperation
- Avoidance of unilateral coercive measures
	1 (c) (i) Right to development priorities reflected in international and national development plans and programmes

1(c) (ii) Right to development priories reflected in policies and programmes of IMF, World Bank, WTO and other international institutions

- Fulfillment of declared commitments to support the achievement by all countries of the internationally agreed development goals, bearing in mind the required fulfillment of the differential needs arising from the different existing levels of development between countries

- Establish international debt relief workout mechanisms for indebted countries, particularly developing countries, in order to promote the full realization and achievement of human rights and the right to development

- Establishment of operational modalities in relevant forums and institutions for the implementation of international commitments to provide financing and technology to developing countries in areas relevant to the full realization of the right to development, including trade, climate change, innovation, and sustainable development

- Full compliance with international commitments to provide support, including official development assistance, to developing countries

- Assessment of the extent to which developed countries support developing countries in development-related areas such as climate change adaptation, the provision of preferential trade arrangements for developing countries, channeling of investments into developing countries

1(d) (ii) Provide for nationally appropriate Policies and regulations on private investment to ensure that such investment is consistent with the full realization of the right to development

- All types of technologies that are needed or appropriate for the full realization of the right to development should be provided to developing countries through international modalities of technology transfer, including but not limited to:

1 (g) (i) Pro-development and pro-poor technology

1 (g) (ii) Agricultural technology

1 (g) (iii) Manufacturing

Technology

1 (g) (iv) Technology transfer,

access and national capacity

1 (g) (v) Green energy Technology

1 (g) (vi) Health technology

1 (g) (vii) Information technology

- Putting in place measures to ensure access to education and to ICTs and the tools of ICTs in relation to education

- Undertake policies, programmes and measures at the international level to reduce and eliminate the digital divide between developed and developing countries

- Creating mechanisms for effective global governance of ICTs

2 (d) (i) Mechanisms for incorporating aid recipients’ voice in aid programming and evaluation

2 (d) (ii) Genuine participation of all concerned in international consultation and decision-making

2 (e) (i) Government Effectiveness

2 (e) (ii) Control of corruption

2 (e) (iii) Rule of law

- to promote South-South and triangular cooperation, as a complement to North-South Cooperation

- to incorporate South- South cooperation in the multilateral system of development

	2.3 States have the right and the duty to formulate appropriate national development policies that aim at the constant improvement of the well-being of the entire population and of all individuals, on the basis of their active, free and meaningful participation in development and in the fair distribution of the benefits resulting therefrom
	- To respect the right of States to determine and implement their own development policies on the basis of their own self-defined development objectives and priorities and national circumstances, through establishment of operational international cooperation arrangements including through:

1(b) To maintain stable economic and financial systems at national, regional and global levels
- Remove international obstacles to the exercise of policy space for developing countries to implement nationally appropriate development programmes, including through the development of effective regulatory and policy regimes in areas relevant to the full realization of the right to development

1(c) To adopt international policy strategies supportive of the right to development, including the implementation of international commitments to provide support to developing countries

- To strengthen operational modalities for South-South cooperation in all areas, but not as a substitute for compliance by developed countries with their commitments to support and strengthen North-South development cooperation

- To fully implement international commitments to provide support, including finance and technology, to developing countries in various areas relevant to the right to development, including trade, innovation, climate change, and sustainable development
1 (g) To promote and ensure and equitable access to and sharing of science, knowledge, and technology, and their benefits, including technology transfer at the international level

1 (j) To adopt and periodically review national development strategies and plans of action on the basis of a participatory and transparent process

3 (b) To provide for equitable sharing of the responsibility for development

- To promote and implement modalities for international financing of development to channel financial resources to developing countries and their populations

	- Ensure that national policies of developed countries do not adversely affect developing countries’ economies and financial systems

1(b) (i) Reducing risks of domestic financial crises

1(b) (ii) Providing against volatility of national commodity prices

1(b) (iii) Reducing risks of external macro imbalances

1(b) (iv) Reducing and mitigating impacts of international financial and economic crises

1 (b) (v) Protecting against volatility of international commodity prices

- Establish international debt relief workout mechanisms for indebted countries, particularly developing countries, in order to promote achievement of human rights

1 (c) (i) Right to development priorities reflected in national development plans and programmes

1(c) (ii) Right to development priories reflected in policies and programmes of IMF, World Bank, WTO and other international institutions

- to promote South-South and triangular cooperation, as a complement to North-South Cooperation

- to incorporate South- South cooperation in the multilateral system of development.

- Fulfillment of declared commitments to support the achievement by all countries of the internationally agreed development goals, bearing in mind the required fulfillment of the differential needs arising from the different existing levels of development

- Establishment of operational modalities in relevant forums and institutions for the implementation of international commitments to provide financing and technology to developing countries in areas relevant to the full realization of the right to development, including trade, climate change, innovation, and sustainable development

- Full compliance with international commitments to provide support, including official development assistance, to developing countries

- Assessment of the extent to which developed countries support developing countries in development-related areas such as climate change adaptation, the provision of preferential trade arrangements for developing countries, channeling of investments into developing countries

- All types of technologies that are needed or appropriate for the full realization of the right to development should be provided to developing countries through international modalities of technology transfer, including but not limited to:

1 (g) (i) Pro- development and pro-poor technology

1 (g) (ii) Agricultural technology

1 (g) (iii) Manufacturing Technology

1 (g) (iv) Technology transfer, access and national capacity

1 (g) (v) Green energy Technology

1 (g) (vi) Health technology

1 (g) (vii) Information technology

- Promotion of scientific studies in developing countries

- Capacity development in developing countries through easier access to scientific and technological knowledge and innovation

- Undertake impact assessment and evaluation of international programmes, policies and measures of various multilateral agencies that are relevant to the full realization of the Right to Development
1 (j) (ii) Plans of action with national monitoring and evaluation systems

3 (b) (i) International equitable burden sharing in addressing environmental challenges to development, on the basis of equity and common but differentiated responsibilities

In adopting national policies, States have to ensure that they are able to respect and reflect equity and common but differentiated responsibilities

3 (b) (ii) Just compensation for negative impacts of development investments and policies

3 (b) (iii) Establishing safety nets to provide for the needs of vulnerable populations all in times of natural, financial or other crisis

	3.1 States have the primary responsibility for the creation of national and international conditions favourable to the realization of the right to development.

3.3 States have the duty to co-operate with each other in ensuring development and eliminating obstacles to development. States should realize their rights and fulfil their duties in such a manner as to promote a new international economic order based on sovereign equality, interdependence, mutual interest and co-operation among all States, as well as to encourage the observance and realization of human rights.
	- To respect the right of States to determine and implement their own development policies on the basis of their own self-defined development objectives and priorities and national circumstances, through the establishment and implementation of operational international solidarity and cooperation institutional arrangements, policies, and modalities, including through:

1 (i) To contribute to an environment of peace and

security

- To promote the right to international peace and security through the development of international and regional cooperation mechanisms for the promotion and maintenance of peace

- Addressing t​he root causes of long-standing disputes and conflicts

- Creation of an international environment that prevents the eruption of conflicts
1(b) To maintain stable economic and financial systems at national, regional and global levels
- Mainstreaming right to development in all relevant UN and multilateral fora

1(c) To adopt international policy strategies supportive of the right to development, including the implementation of international commitments to provide support to developing countries

- To fully implement international commitments to provide support, including finance and technology, to developing countries in various areas relevant to the right to development, including trade, innovation, climate change, and sustainable development

1 (e) To create an equitable, rule-based, predictable and nondiscriminatory international trading system

1 (g) To promote and ensure equitable access to and sharing of science, knowledge, and technology, and their benefits, including technology transfer at the international level

- Implementing the human right to development, implying, inter alia, the full realisation of the right of peoples to self-determination as contained in the relevant international instruments, without prejudice to full respect of sovereignty, national unity and territorial integrity of States, and in this context respect the right of peoples to exercise their inalienable right to full sovereignty over their natural wealth and resources
1 (h) To promote and ensure international environmental sustainability, through ensuring, inter alia, and th0065 sustainability and rational sustainable use of natural resources
2 (b) To draw on relevant international human rights instruments in elaborating development strategies

2 (d) To promote good governance at the international level and effective participation of all countries in international decision-makin

2 (e) To promote good governance and respect for rule of law at the national level
- To strengthen operational modalities for South-South cooperation in all areas, but not as a substitute for compliance by developed countries with their commitments to support and strengthen North-South development cooperation
- Avoidance of unilateral coercive measures
	- Establishing international mechanisms for conflict prevention and to address the root causes of conflict
1 (i) (iii) Post-conflict peace building and development, based on the principle of national ownership
1 (i) (iv)Protect the human rights of Refugees and asylum seekers, in accordance with the obligations of states under international law

- To contribute to the hosting of refugees and asylum seekers, bearing in mind the unequal burden born by the host countries/states, and in this context the pressing need for development of international cooperation and assistance, upon their request

- To protect the human rights of migrants
- Ensure that national policies of developed countries do not adversely affect developing countries’ economies and financial systems

1(b) (i) Reducing risks of domestic financial crises

1(b) (ii) Providing against volatility of national commodity prices

1(b) (iii) Reducing risks of external macro imbalances

1(b) (iv) Reducing and mitigating impacts of international financial and economic crises

1 (b) (v) Protecting against volatility of international commodity prices

- Establish international debt workout mechanisms for indebted countries, particularly developing countries, in order to promote the full realization and achievement of human rights and the right to development

1 (c) (i) Right to development priorities reflected in national development plans and programmes

1(c) (ii) Right to development priories reflected in policies and programmes of IMF, World Bank, WTO and other international institutions

- Establish international debt workout mechanisms for indebted countries, particularly developing countries, in order to promote the full realization and achievement of human rights and the right to development

- Establishment of operational modalities in relevant forums and institutions for the implementation of international commitments to provide financing and technology to developing countries in areas relevant to the full realization of the right to development, including trade, climate change, innovation, and sustainable development

- Full compliance with international commitments to provide support, including official development assistance, to developing countries

- Assessment of the extent to which developed countries support developing countries in development-related areas such as climate change adaptation, the provision of preferential trade arrangements for developing countries, channeling of investments into developing countries

1 (e) (i) Promote Bilateral, regional and multilateral trade rules conducive to the right to development

1 (e) (ii) Ensure Market access (share of global trade) including through the adoption and implementation of preferential treatment arrangements for developing countries

1 (e) (iii) Ensure that, through appropriate international mechanisms, developing countries will be able to derive development benefits from the movement of persons due to trade in services

All types of technologies that are needed or appropriate for the full realization of the right to development should be provided to developing countries through international modalities of technology transfer, including but not limited to:

1 (g) (i) Pro-development and pro-poor technology

1 (g) (ii) Agricultural technology

1 (g) (iii) Manufacturing Technology

1 (g) (iv) Technology transfer, access and national capacity

1 (g) (v) Green energy Technology

1 (g) (vi) Health technology

1 (g) (vii) Information technology

Promotion of scientific studies in developing countries

- Capacity development in developing countries through easier access to scientific and technological knowledge and innovation

1 (h) (iii) Design and implement rules, policies and practices that ensure the sustainability and rational use of Sustainable energy natural resources policies and practices
- To establish and implement national and multilateral protection regimes to prevent the misappropriation of natural wealth and resources

1 (h) (ii) Equitable sharing of benefits arising from the utilisation of access to natural resources

1 (h) (iii) Design and implement rules, policies and practices that ensure the sustainability and rational use of Sustainable energy natural resources policies and practices
2 (d) (i) Mechanisms for incorporating aid recipients’ voice in aid programming and evaluation

2 (d) (ii) Genuine participation of all concerned in international consultation and decision-making

2 (e) (i) Government Effectiveness

2 (e) (ii) Control of corruption

2 (e) (iii) Rule of law

- to promote South-South and triangular cooperation, as a complement to North-South Cooperation

- to incorporate South- South cooperation in the multilateral system of development

	3.2 The realization of the right to development requires full respect for the principles of international law concerning friendly relations and co-operation among States in accordance with the Charter of the United Nations.
	2 (d) To promote good governance at the international level and effective participation

of all countries in international decision-making

- Avoidance of unilateral coercive measures

- Fulfillment of the international duty to cooperate, in accordance with the purposes and objectives outlined in the Charter of the Untied Nations

	2 (d) (ii) Genuine participation of all concerned in international consultation and decision-making

- To promote good governance at the international level and effective participation of all countries in international decision-making

	4.1 States have the duty to take steps, individually and collectively, to formulate international development policies with a view to facilitating the full realization of the right to development.

4.2 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.
	- Fulfillment of the international duty to cooperate, in accordance with the purposes and objectives outlined in the Charter of the Untied Nations
- To engage in and implement international cooperation for the provision of support to developing countries for the promotion and achievement of the right to development, including through:

- Further developing an international normative framework for the delineation of rights and responsibilities related to the collective responsibility of States to cooperate

1(c) To adopt international policy strategies supportive of the right to development, including the implementation of international commitments to provide support to developing countries

- To fully implement international commitments to provide support, including finance and technology, to developing countries in various areas relevant to the right to development, including trade, innovation, climate change, and sustainable development
1 (e) To create an equitable, rule-based, predictable and nondiscriminatory international trading system

1 (f) To promote and ensure access to adequate financial resources
1 (g) To promote and ensure equitable access to and sharing of science, knowledge, and technology, and their benefits, including technology transfer at the international level

2 (d) To promote good governance at the international level and effective participation

of all countries in international decision-making

- To strengthen operational modalities for South-South cooperation in all areas, but not as a substitute for compliance by developed countries with their commitments to support and strengthen North-South development cooperation
	1 (c) (i) Right to development priorities reflected in national development plans and programmes

1(c) (ii) Right to development priories reflected in policies and programmes of IMF, World Bank, WTO and other international institutions

- Fulfillment of declared commitments to support the achievement by all countries of the internationally agreed development goals, bearing in mind the required fulfillment of the differential needs arising from the different existing levels of development between countries

- Establish international debt workout mechanisms for indebted countries, particularly developing countries, in order to promote the full realization and achievement of human rights and the right to development

- Establishment of operational modalities in relevant forums and institutions for the implementation of international commitments to provide financing and technology to developing countries in areas relevant to the full realization of the right to development, including trade, climate change, innovation, and sustainable development

- Full compliance with international commitments to provide support, including official development assistance, to developing countries

- Assessment of the extent to which developed countries support developing countries in development-related areas such as climate change adaptation, the provision of preferential trade arrangements for developing countries, channeling of investments into developing countries

1 (e) (i) Promote Bilateral, regional and multilateral trade rules conducive to the right to development

1 (e) (ii) Ensure Market access (share of global trade) including through the adoption and implementation of preferential treatment arrangements for developing countries

1 (e) (iii) Ensure that, through appropriate international mechanisms, developing countries will be able to derive development benefits from the movement of persons due to trade in services

1 (f) (i) Domestic resource Mobilization

1 (f) (ii) Magnitude and terms of bilateral official capital flows

1 (f) (iii) Magnitude and terms of multilateral official capital flows

1 (f) (iv) Debt sustainability,

All types of technologies that are needed or appropriate for the full realization of the right to development should be provided to developing countries through international modalities of technology transfer, including but not limited to:

1 (g) (i) Pro-development and pro-poor technology

1 (g) (ii) Agricultural technology

1 (g) (iii) Manufacturing Technology

1 (g) (iv) Technology transfer, access and national capacity

1 (g) (v) Green energy Technology

1 (g) (vi) Health technology

1 (g) (vii) Information technology

- Promotion of scientific studies in developing countries

- Capacity development in developing countries through easier access to scientific and technological knowledge and innovation

2 (d) (i) Mechanisms for incorporating aid recipients’ voice in aid programming and

evaluation

2 (d) (ii) Genuine participation of all concerned in international consultation and decision-making
- to promote South-South and triangular cooperation, as a complement to North-South Cooperation

- to incorporate South- South cooperation in the multilateral system of development

	5 States shall take resolute steps to eliminate the massive and flagrant violations of the human rights of peoples and human beings affected by situations such as those resulting from apartheid , all forms of racism and racial discrimination, colonialism, foreign domination and occupation, aggression, foreign interference and threats against national sovereignty, national unity and territorial integrity, threats of war and refusal to recognize the fundamental right of peoples to self-determination.
	- Implementing the human right to development, implying, inter alia, the full realisation of the right of peoples to self-determination as contained in the relevant international instruments, without prejudice to full respect of sovereignty, national unity and territorial integrity of States, and in this context respect the right of peoples to exercise their inalienable right to full sovereignty over their natural wealth and resources
- Addressing the root causes of long-standing disputes and conflicts

- Creation of an international environment that prevents the eruption of conflicts

1 (i) To contribute to an environment of peace and

security
- To promote a culture of tolerance and respect
- For the colonialist countries to pay full compensation for the economic, social and cultural consequences of their occupation, bearing in mind the right of all peoples who were or are still subjected to colonial rule or occupation to receive fair compensation for the human and material losses they suffered as a result of colonial rule or occupation

- Condemnation of the ongoing brutal suppression of the legitimate aspirations to self-determination of peoples under colonial or alien domination and foreign occupation

- To fully implement the decisions and resolutions of the UN Educational, Scientific and Cultural Organisation (UNESCO) concerning the return of cultural properties to the peoples who were or still under colonial rule or occupation, and in this regard, further urge UNESCO to identify the stolen or illegally exported cultural properties in accordance with the relevant conventions on the subject, and also urge the process of returning these properties to their countries of origin, in compliance with the relevant resolutions of the General Assembly, be expedited, bearing in mind the right of the Non-Aligned Countries to maintain and conserve their national heritage as it constitutes the foundation of their cultural identity
2 (c) To ensure non-discrimination
	- Establishing international mechanisms for conflict prevention and to address the root causes of conflict

- Ratification of relevant international instruments

1 (i) (iii) Post-conflict peace building and development
1 (i) (iv)Protect the human rights of Refugees and asylum seekers, in accordance with the obligations of states under international law

- To contribute to the hosting of refugees and asylum seekers, bearing in mind the unequal burden born by the host countries/states, and in this context the pressing need for development of international cooperation and assistance, upon their request

- To protect the human rights of migrants

- To protect the human rights of persons belonging to national or ethnic, religious and linguistic minorities

2 (c) (i) Establishment of a framework providing remedies for human rights violations

2 (c) (iv) Establishment of a national legal framework supportive of nondiscrimination

2 (c) (v) Establishment of national assessment and evaluation system supportive of non-discrimination

2 (c) (vii) National Mechanisms for transparency and accountability

	6.1, 6.2, 6.3

1. All States should co-operate with a view to promoting, encouraging and strengthening universal respect for and observance of all human rights and fundamental freedoms for all without any distinction as to race, sex, language or religion.

2. All human rights and fundamental freedoms are indivisible and interdependent; equal attention and urgent consideration should be given to the implementation, promotion and protection of civil, political, economic, social and cultural rights.

3. States should take steps to eliminate obstacles to development resulting from failure to observe civil and political rights, as well as economic, social and cultural rights.
	The full realization of the right to development is conducive to the enjoyment of human rights:

2 (b) To draw on relevant international human rights instruments in elaborating development strategies, taking into account the individual specific contexts and circumstances of developing countries

To consider ratifying and implement, once ratified, all international human rights instruments

To establish international mechanisms or institutional frameworks to support the protection and promotion of human rights at the national level, including through operational international cooperation modalities for the provision of technical assistance and capacity building in the field of human rights in accordance with the requirements of the requesting State
	

	7 All States should promote the establishment, maintenance and strengthening of international peace and security and, to that end, should do their utmost to achieve general and complete disarmament under effective international control, as well as to ensure that the resources released by effective disarmament measures are used for comprehensive development, in particular that of the developing countries.
	- To promote the right to international peace and security through the development of international and regional cooperation mechanisms for the promotion and maintenance of peace

- Addressing the root causes of long-standing disputes and conflicts

- Creation of an international environment that prevents the eruption of conflicts

1 (i) To contribute to an environment of peace and

security

- To be able to make use for development purposes of any financial dividends arising from disarmament

	- Establishing international mechanisms for conflict prevention and to address the root causes of conflict
1 (i) (iii) Post-conflict

peace building and development, based on the principle of national ownership

	8.1 States should undertake, at the national level, all necessary measures for the realization of the right to development and shall ensure, inter alia , equality of opportunity for all in their access to basic resources, education, health services, food, housing, employment and the fair distribution of income. Effective measures should be undertaken to ensure that women have an active role in the development process. Appropriate economic and social reforms should be carried out with a view to eradicating all social injustices.
	Subject to the exercise of national sovereignty and policy autonomy, and supported by international cooperation modalities for the provision of finance, technology, capacity building and other support:

1 (f) To promote and ensure access to adequate financial resources

1 (j) To adopt and periodically review national development strategies and plans of action on

the basis of a participatory and transparent process

2 (c) To ensure nondiscrimination, access to information, participation and effective remedies

2 (e) To promote good governance and respect for rule of law at the national level
3 (a) To provide for equitable access to and sharing of the benefits of development

3 (b) To provide for equitable sharing of the responsibility for development

3 (c) To eradicate social injustices through economic and social reforms

- To promote and implement modalities for international financing of development to channel financial resources to developing countries and their populations
	1 (f) (i) Domestic resource Mobilization

1 (f) (ii) Magnitude and terms of bilateral official capital flows

1 (f) (iii) Magnitude and terms of multilateral official capital flows

1 (f) (iv) Debt sustainability

1 (j) (i) Collection and public access to key disaggregated socio-economic data

1 (j) (ii) Plan of action with national monitoring and evaluation systems

1 (j) (iii) Political and financial support for participatory process

2 (c) (i) Establishment of a framework providing remedies for human rights violations

2 (c) (ii) Establishment of a framework to facilitate

participation

2 (c) (iii) Procedures facilitating participation in social and economic decision-making

2 (c) (iv) Establishment of a national legal

framework supportive of nondiscrimination

2 (c) (v) Establishment of national assessment and evaluation system supportive of non-discrimination

2 (c) (vii) National Mechanisms for transparency and accountability

2 (e) (i) Government Effectiveness

2 (e) (ii) Control of corruption

2 (e) (iii) Rule of law

3 (a) (i) Equality of opportunity in education, health, housing, employment and incomes

3 (a) (ii) Equality of access to resources and public goods

3 (a) (iii) Reducing marginalization of least

developed and vulnerable countries

3 (a) (iv) Ease of immigration for education, work and revenue transfers

3 (b) (i) Equitable burden sharing in addressing environmental challenges to development, on the basis of equity and common but differentiated responsibilities

In adopting national policies, States have to ensure that they are able to respect and reflect equity and common but differentiated responsibilities

3 (b) (ii) Just compensation for negative impacts of development investments and policies

3 (b) (iii) Establishing safety nets to provide for the needs of vulnerable populations all in times of natural, financial or other crisis

3 (c) (i) Policies aimed at decent work which provide for work that is productive and delivers a equitable income, security in the workplace and social protection for families

3 (c) (ii) Elimination of sexual exploitation and human trafficking

3 (c) (iii) Elimination of child Labour

3 (c) (iv) Eliminate slum housing Conditions

3 (c) (v) Land reform

	8.2 States should encourage popular participation in all spheres as an important factor in development and in the full realization of all human rights.
	1 (j) To adopt and periodically review national and international development strategies and plans of action on the basis of a participatory and

transparent process

2 (c) To ensure nondiscrimination, access to information, participation

2 (d) To promote good governance at the national and international level and effective participation of all countries in international decision-making

	1 (j) (i) Collection and public access to key disaggregated socio-economic data

1 (j) (ii) Plan of action with monitoring and evaluation systems

1 (j) (iii) Political and financial support for participatory process

2 (c) (ii) Establishment of a framework to facilitate

participation

2 (c) (iii) Procedures facilitating participation in social and economic decision-making

2 (c) (iv) Establishment of a national legal framework supportive of nondiscrimination

2 (c) (v) Establishment of national assessment and evaluation system supportive of non-discrimination

2 (c) (vii) National Mechanisms for transparency and accountability

2 (d) (i) Mechanisms for incorporating aid recipients’ voice in aid programming and evaluation

2 (d) (ii) Genuine participation of all concerned in international consultation and decision-making

2 (e) (i) Government Effectiveness

2 (e) (ii) Control of corruption

2 (e) (iii) Rule of law

	9.1, 9.2

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.

2. Nothing in the present Declaration shall be construed as being contrary to the purposes and principles of the United Nations, or as implying that any State, group or person has a right to engage in any activity or to perform any act aimed at the violation of the rights set forth in the Universal Declaration of Human Rights and in the International Covenants on Human Rights
	
	

	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.
	- To adopt and implement a comprehensive and legally binding international instrument on the Right to Development

- To incorporate and reflect the right to development as a legal norm in international instruments and mechanisms, national constitutions, legislation or policies

2 (a) To establish a national, regional and international legal framework supportive of the right to development

3 (a) To provide for equitable contribution to, access to and sharing of the benefits of

development

Generating the political will of the international community to cooperate towards the full realization of the right to development
	2 (a) (i) Ratification of relevant international conventions

Annex II

Proposals by Norway in track changes

Attribute 1: Comprehensive and human-centred development policy
	Criteria
	Sub-criteria
	Indicators

	
	
	

	1 (a) To promote constant improvement in socio-economic well-being

	1 (a) (i) Access to basic hHealth services for all, regardless of gender, religion and ethnicity
	Public expenditures on primary health;
 life expectancy at birth;
 access to essential drugs;
 low birthweight babies;
 child mortality;
 maternal, newborn and child health;
 HIV prevalence;
 births attended by skilled personnel

	
	1 (a) (ii) Access to quality eEducation for all, regardless of gender, religion and ethnicity
	Public spending on primary, secondary and tertiary education;
 school enrolment rates;
 school completion rates;
 international scores for student achievement

	
	1 (a) (iii) Housing and water
	Public expenditure on public service provision;
 access to improved drinking water and sanitation;
 homelessness rate;
 cost of housing relative to income;
 slum populations
, settlement and resettlement patterns (incl. forced resettlement)

	
	1 (a) (iv) Work and social security
	Long-term unemployment;
 involuntary part-time employment;
 public expenditure on social security;
 income poverty rates below national and international lines

	
	1 (a) (v) Food security and nutrition

	Child stunting rates
,prevalence of underweight children under-five years of age; proportion of population below minimum level of dietary energy consumption; availability, access and utilisation of food
[COMMENT: Suggest reference to FIVIMS (Food Insecurity and Vulnerabilitiy Mapping System)]

	
	1 (a) (vi) Water
	Public expenditures on public water supplies; access to domestic water supply and sanitation

	1 (b) To maintain stable national and global economic and financial systems

	1 (b) (i) Reducing risks of domestic financial crises
	National regulatory framework;
 domestic price stability;
 stability of investments
, predictability of tax base and taxation regulatations; government expenditure, government revenue; development assistance; dept and deficit financing; monetary policy; financial regulation.

	
	1 (b) (ii) Providing against volatility of national commodity prices
	National food price volatility;
 mechanisms for mediating price swings for food staples;
 food production volatility;
 agricultural share in total investment

	
	1 (b) (iii) Reducing risks of external macroimbalances
	Debt sustainability;
 foreign exchange reserves

	
	1 (b) (iv) Reducing and mitigating impacts of international financial and economic crises
	International macroeconomic policy coordination;
 counter-cyclical financial flows;
 stability of private capital flows;
 policies to avert adverse impact of domestic macropolicies on other countries

	
	1 (b) (v) Protect against volatility of international commodity prices

	International commodity prices for food staples;
 international price stabilization mechanisms;
 non-agricultural commodity prices

	
	I (b) (vi) Increasing transparency and improving accountability.
	corruption rate,

	1 (c) To adopt national and international policy strategies supportive of the right to development

	1 (c) (i) Right to development priorities reflected in national development plans and programmes
	Availability of disaggregated socio-economic data as element of right to development content in key national development strategy documents

	
	1 (c) (ii) Right to development priorities reflected in policies and programmes of IMF, World Bank, WTO and other international institutions
	Equity, non-discrimination and right to development objectives in IMF, World Bank and WTO programmes and policies

	1 (d) To establish an economic regulatory and oversight system to manage risk and encourage competition

	1 (d) (i) System of property rights and contract enforcement
	Rule of law governance measures

	
	1 (d) (ii)Policies and regulations promoting private investment
	Regulatory quality governance measures

	1 (e) To create an equitable, rule-based, predictable and non-discriminatory international trading system

	1 (e) (i) Bilateral, regional and multilateral trade rules conducive to the right to development
	Human rights impact assessment of trade agreements
 aid for trade

	
	1 (e) (ii) Market access (share of global trade)
	Agricultural export subsidies that adversely affect low-income countries;
 agricultural imports from developing countries;
 tariffs on manufactured goods;
 tariffs on developing country exports;
 tariff peaks;
 manufactured exports

	
	1 (e) (iii) Movement of persons
	Ratification of the International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families

	1 (f) To promote and ensure access to adequate financial resources

	1 (f) (i) Domestic resource mobilization
	Effective taxation policies that ensure mobilization of maximum available resources for fulfilment of human rights

	
	1 (f) (ii) Magnitude and terms of bilateral official capital flows
	Net ODA flows relative to donor national incomes with 0.7 per cent MDG benchmark and recipient national incomes;
 programme-based aid;
 quality of aid

	
	1 (f) (iii) Magnitude and terms of multilateral official capital flows
	Proposals for innovative sources for financing international development

	
	1 (f) (iv) Debt sustainability
	External debt relative to exports

	1 (g) To promote and ensure access to the benefits of science and technology for local communities, regardless of gender

	1 (g) (i) Pro-poor and gender-sensitive technology development strategy
	Existence of policy framework for technology development targeted at poor people’s needs

	
	1 (g) (ii) Gender-sensitive aAgricultural technology
	Improvement in agricultural technology;
 aid allocation to agriculture

	
	1 (g) (iii) Manufacturing technology
	Technology component of exports;
 performance requirement provisions in trade agreements

	
	1 (g) (iv) Technology transfer, access and national capacity
	Electricity consumption;
 Internet coverage;
 intellectual property and licensing,
 intellectual property and technology transfer provisions in trade agreements

	
	1 (g) (v) Green energy technology
	Development cooperation for green technologies;
 use of TRIPS flexibilities to acquire green technologies

	
	1 (g) (vi) Health technology
	Aid allocations to health technologies;
 use of TRIPS flexibilities and price discounts to expand access to HIV antiretroviral drugs

	
	1 (g) (vii) Information technology
	Access to telecommunications infrastructure

	1 (h) To promote and ensure environmental sustainability and sustainable use of natural resources for local communities and indigenous peoples

	1 (h) (i) Prevent environmental degradation and resource depletion
	Ratification of environmental conventions;
 consumption of ozone-depleting substances;
 fishing subsidies;
 tropical timber imports;
 gasoline taxes

	
	1 (h) (ii) Access to natural resources for local communities and indigenous peoples
	Value of natural capital;
 consultative process for respecting the rights of indigenous peoples over natural resources
; degree of use of local produce in diet; national laws and regulations, enforcement of national laws

	
	1 (h) (iii) Sustainable energy policies and practices
	Renewable energy supply
; Renewable energy access disaggregated by sex; renewable energy use disaggregated by sex (for household and productive use); time spent on collecting fuelwood; financing of and budgetary allocations in the energy sector; participation of women and men end-users in poor and remote areas in stakeholder consultations, decision making and implementation processes in the energy sector; female entrepreneurs in the energy sector

	1 (i) To contribute to an environment of peace and security

	1 (i) (i) Reduce conflict risks
	Transparency in extractive resources trade;
 socio-economic disparities between ethnic and other groups;
 adoption of international arms control measures;
 implementation of international schemes to restrict marketing of natural resources that fuel conflicts
 Index

	
	1 (i) (ii) Protecting the vulnerable population during and after conflict, including efforts to combat sexual and gender-based violence in conflict
	Civilian deaths and internally displaced during conflict;
 commitment to participation of women in peace processes
; local peace initiatives and indigenous processes for conflict resolution; involvement of women in implementation mechanisms of the peace agreements

	
	1 (i) (iii) Post-conflict peacebuilding and development
	Mechanisms for transitional justice;
 aid allocations for disarmament;
 rehabilitation and integration directed specifically at vulnerable groups

	
	1 (i) (iv) Protection of r Refugees and asylum-seekers, irrespective of gender, religion and ethnicity
	Contribution to hosting refugees
; INEE minimum standards; UNHCR indicators

	
	1 (i) (v) Personal security not in times and zones of armed conflict
	Homicide rates
 (preferably disaggregated); political stability and absence of violence

	
	1 (i) (vi) Implementation of the international bans on anti-personnel landmines and cluster ammunition
	Mine Ban Convention; Convention on Cluster Munition,

	1 (j) To adopt and periodically reviewimplement national development strategies and plans of action on the basis of a participatory and transparent process

	1 (j) (i) Collection and public access to key socio-economic data disaggregated by population groups and gender
	Disaggregated socio-economic indicators

	
	1 (j) (ii) Plan of action with transparent monitoring and evaluation and follow-up systems
	Existence of systems

	
	1 (j) (iii) Political and financial support for participatory process
	See attribute 2 list below

	
	1 (j) (iv) Production of reliable and valid nation-wide statistics
	

	
	1 (j) (v) Consultation and social dialogue with affected populations, including free, prior and informed consent by indigenous peoples
	

Attribute 2: Participatory human rights processes

	Criteria
	Sub-criteria
	Indicators

	
	
	

	2 (a) To establish a legal framework supportive of sustainable human-centred development

	2 (a) (i) Ratification of relevant international conventions
	Ratification of the International Covenant on Economic, Social and Cultural Rights, the International Covenant on Civil and Political Rights, the Convention on the Rights of the Child, the Convention on the Elimination of all forms of Discrimination against Women, the International Convention on the Elimination of all forms of Racial Discrimination and conventions relating to environment,
 disadvantaged and marginalized populations
 and labour standards

	
	2 (a) (ii) Responsiveness to international monitoring and review procedures
	State reporting, acting upon findings and recommendations and views of treaty bodies and cooperation with special procedures and the universal periodic review process

	
	2 (a) (iii) National legal protection of human rights
	Constitutional and legislative guarantees;
 national human rights institutions protecting human rights

	2 (b) To draw on relevant international human rights instruments in elaborating development strategies

	2 (b) (i) Human rights-based approach in national development strategies
	Human rights in national development plans and PRSPs;
 responsibility for extraterritorial infringement of human rights including by business enterprises

	
	2 (b) (ii) Human rights-based approach in policy of bilateral and multilateral institutions/agencies
	Institutional policy on human rights;
 human rights impact assessments of WTO agreements and IMF and World Bank programmes

	2 (c) To ensure non-discrimination, access to information, participation and effective remedies

	2 (c) (i) Establishment of a framework providing remedies for violations
	Percentage of core human rights for which there are constitutional or legal protections and adjudicatory mechanisms;
 existence of legal protections for human rights defenders

	
	2 (c) (ii) Establishment of a framework to facilitate participation
	Provision of sufficient political and financial support to ensure effective participation of the population in all phases of the development policy and programme design, implementation, monitoring and evaluation;
 percentage of national and subnational ministries and other public service providers with published procedures to support public participation in the different stages of assessment, planning, implementation and evaluation of programmes and policies;
 existence of a legal or administrative standard requiring free, informed prior consent by indigenous communities to the exploitation of natural resources on their traditional lands

	
	2 (c) (iii) Procedures facilitating participation in social and economic decision-making
	Freedom of assembly and association;
 freedom of speech;
 voice of rights holders, accountability of duty bearers

	
	2 (c) (iv) Establishment of a legal framework supportive of non-discrimination
	Percentage of core human rights for which there are constitutional or legal protections specifically for women;
 percentage of core human rights for which there are constitutional or legal protections ensuring equal rights for citizens regardless of race or ethnicity

	
	2 (c) (v) Establishment of assessment and evaluation system supportive of non-discrimination
	Percentage of sectoral ministries that can provide all of the following for each of its core programmes and projects: assessment of relevant vulnerable groups in the context of the programme or project, including groups that are vulnerable to discrimination and groups that are vulnerable for other reasons;
 baseline assessment data of the current state of access to relevant services disaggregated to reflect relevant vulnerable groups;
 monitoring systems for the programme or policy that provide disaggregated information about relevant vulnerable groups

	
	2 (c) (vi) Indicators reflecting likelihood of differentialfair treatment of marginalized and vulnerable groups promoting social equity and non-discrimination
	Ratio of socio-economic indicators for marginalized groups to the national average;
 ratio of percentage of population with advanced HIV infection with access to antiretroviral drugs for marginalized groups to the national average – tracks Millennium Development Goal indicator 6.5;
 share of the population of marginalized groups incarcerated relative to their share in the population

	
	2 (c) (vii) Mechanisms for transparency and accountability
	Percentage of providers of core public services, whether public or private, for which there exist functional administrative or judicial means of complaint and remedy if standards are violated

	
	2 (c) (viii) Access to justice, irrespective of gender, ethnicity etc.
	

	2 (d) To promote good governance at the international level and effective participation of all countries in international decision-making

	2 (d) (i) Mechanisms for incorporating aid recipients’ voice in aid programming and evaluation
	Percentage of donor support provided through nationally defined coordinated programmes: Paris Declaration indicator 4

	
	2 (d) (ii) Genuine participation of all concerned in international consultation and decision-making
	IMF voting shares compared to share in global trade;
 representatives for country participating in negotiations

	2 (e) To promote good governance and respect for rule of law at the national level

	2 (e) (i) Government effectiveness
	Government effectiveness measures

	
	2 (e) (ii) Control of corruption
	Corruption control measures

	
	2 (e) (iii) Rule of law
	Rule of law measures

Attribute 3: Social justice in development

	Criteria
	Sub-criteria
	Indicators

	
	
	

	3 (a) To provide for fair access to and sharing of the benefits of development

	3 (a) (i) Equality of opportunity in education, health, housing, employment and incomes
	Income inequality;
disaggregated outcome data by population groups, for example, male-female, rural-urban, ethnic/racial and social-economic status (see indicators for 2 (c) (vi))

	
	3 (a) (ii) Equality of access to resources and public goods
	Public expenditures benefiting poor households

	
	3 (a) (iii) Reducing marginalization of least developed and vulnerable countries
	Global gaps in income and human well-being;
 mitigating differential bargaining power and adjustment costs of trade liberalization

	
	3 (a) (iv) Ease of immigration for education, work and revenue transfers
	Flow of skilled and unskilled migrants from poor to rich countries;
 flow of remittances

	3 (b) To provide for fair sharing of the burdens of development

	3 (b) (i) Equitably sharing environmental burdens of development
	Availability of climate change funds for developing countries;
 multilateral agreements to reduce negative environmental impacts;
 distribution of contributions to climate change

	
	3 (b) (ii) Just compensation for negative impacts of development investments and policies
	Hazardous industries, dams, natural resource concessions

	
	3 (b) (iii) Establishing safety nets social security systems to provide for the needs of vulnerable populations in times of natural, financial or other crisis
	Domestic emergency response funds;
 international humanitarian and reconstruction aid;
 counter-cyclical official financial flows

	3 (c) To eradicate social injustices through economic, judicial and social reforms

	3 (c) (i) Policies aimed at decent work which provide for work that is productive and delivers a fair income, security in the workplace and social protection for families
	Growth rate per GDP of person employed, employment to population ratio, proportion of people living on less than a dollar a day

	
	3 (c) (ii) Elimination of sexual exploitation and human trafficking
	Ratification of the protocol to prevent, suppress, and punish trafficking in persons especially women and children

	
	3 (c) (iii) Elimination of child labour
	Extent of child labour;
 ratification of the convention on the worst forms of child labour

	
	3 (c) (iv) Eliminate slum housing conditions and enhance appropriate shelter standards
	Proportion of urban population living in slums;
 access to improved sanitation;
 and secure tenure

	
	3 (c) (v) Land reform
	Access to land;
 secure land rights;
 and remedies against land grabs

	
	3 (c) vi) Strengthening of civil society actors working to achieve development, democracy and a redistribution of power
	Broad participation in political processes; freedom of information, speech and assembly; transparent monitoring of governments’ performance.

Notes

	� 	Human Rights and Democracy at the heart of EU external Action – towards a more effective approach – COM (2011) 886 - 12 December 2011

	� 	COM (2011) 637 - 13.10.2011

	� 	Foreign Affairs Council conclusions, 16 March 2012, paragraph 15

	� 	Foreign Affairs Council conclusions, 16 March 2012, paragraph 12

	� 	UNSG High Level Panel Report "Resilient People, Resilient Planet : A Future Worth Choosing" 30 January 2012, paragraph 5

		(Amendments and additions appear in italics.

	�	References to paragraphs (e.g. 1(a); 1(a)(i) etc.) refer to criteria and sub-criteria contained in UN Doc. No. A/HRC/15/WG.2/TF/2/Add.2, 8 March 2010

	�	Ibid., second preambular paragraph and art. 2.3.

	� 	See WHO 2011 Keeping promises, measuring results, box 2: The 11 indicators of materla, newborn and child health (p. 13)

	�	Ibid., fourteenth and fifteenth preambular paragraphs and arts. 2.2, 2.3, 3.1, 3.3 and 10.

	�	Ibid., third preambular paragraph, arts. 2.3, 3.1, 4 and 10. See also the report of the International Conference on Financing for Development (A/CONF.198/11), para. 11.

	�	See General Assembly resolutions 41/128, fourteenth preambular paragraph, arts. 2.2, 2.3 and 3.1; 63/303, para. 37; and the Monterrey Consensus (A/CONF.198/11), paras. 20 and 21.

	�	See General Assembly resolution 41/128, fifteenth preambular paragraph, and arts. 3.3 and 4; General Assembly resolution 64/172, ninth preambular paragraph and para. 26; and Human Rights Council resolution S-10/1, para. 7.

	�	See General Assembly resolution 41/128, fourteenth and fifteenth preambular paragraphs, arts. 4.2 and 8; General Assembly resolution 63/303, paras. 10, 11 and 14; and the Monterrey Consensus (A/CONF.198/11), para. 15.

	�	See General Assembly resolutions 41/128, third, tenth and sixteenth preambular paragraphs, arts. 2.3, 3.3 and 4; 55/2, para. 20; and 60/1, para. 60.

	�	See General Assembly resolution 41/128, arts. 1.2 and 3.1; General Assembly resolution 60/1, para. 10; and the Monterrey Consensus (A/CONF.198/11), paras. 3 and 23.

	�	See General Assembly resolutions 41/128, ninth, eleventh and twelfth preambular paragraphs, arts. 3.2 and 7; and 60/1, paras. 5, 69–118.

	�	See General Assembly resolution 41/128, second preambular paragraph, arts. 1.1, 2.3, 3.1 and 8.2.

	�	Ibid., fifth, eighth and thirteenth preambular paragraphs, arts. 1.1, 2.1 and 10.

	�	See ibid., eighth and tenth preambular paragraphs, arts. 3.3, 6 and 9.2; and General Assembly resolution 64/172, para. 9.

	�	See General Assembly resolutions 41/128, second and eighth preambular paragraphs, arts. 1.1, 5, 6 and 8.2; and 64/172, paras. 9 and 29.

	�	See General Assembly resolution 41/128, arts. 3 and 10; General Assembly resolution 64/172, para. 10 (a); the Monterrey Consensus (A/CONF.198/11), paras. 7, 38, 53, 57, 62 and 63; and Human Rights Council resolution S-10/1, para. 3.

	�	General Assembly resolutions 41/128, arts. 1.1, 2.3, 3.1, 6.3, 8.1 and 10; and 64/172, paras. 9, 10 (e), 27 and 28.

	�	General Assembly resolution 41/128, first and second preambular paragraphs, arts. 1.1, 2.3 and 8.

	�	See ibid., arts. 2.2 and 8.1 and Human Rights Council resolution S-10/1, para. 5.

	�	See General Assembly resolution 41/128, art. 8; and the Monterrey Consensus (A/CONF.198/11), para. 16.

	�	Public expenditures on primary health care as percentage of GDP. Source: World Bank, World Development Indicators Online.

	�	Life expectancy at birth, total. Source: World Bank, World Development Indicators Online.

	�	Proportion of population with access to affordable essential drugs on a sustainable basis (Millennium Development Goal indicator 8.13). Source: � HYPERLINK "http://mdgs.un.org/unsd/mdg/Data.aspx?cr=4" �http://mdgs.un.org/unsd/mdg/Data.aspx?cr=4�.

	�	Percentage of low birthweight babies. Source: World Bank, World Development Indicators Online.

	�	Under-five mortality rate (Millennium Development Goal indicator 4.1). Source: World Bank, World Development Indicators Online.

	�	HIV prevalence among population aged 15–24 years (Millennium Development Goal indicator 6.1). Source: � HYPERLINK "http://mdgs.un.org/unsd/mdg/Data.aspx?cr=4" �http://mdgs.un.org/unsd/mdg/Data.aspx?cr=4�.

	�	Percentage of births attended by skilled personnel (Millennium Development Goal indicator 5.2). Source: World Bank, World Development Indicators Online.

	�	Public expenditures on primary education as percentage of GNI. Source: World Bank, World Development Indicators Online.

	�	Percentage of 17– to 22–year–olds with fewer than four years of education, Deprivation and Marginalization in Education data set, http://www.unesco.org/fileadmin/MULTIMEDIA/�HQ/ED/GMR/html/dme-3.html. Net secondary school enrolment rate. Source: World Bank, World Development Indicators Online.

	�	Percentage of pupils starting in grade one who will reach last grade of primary school (Millennium Development Goal indicator 2.2). Source: � HYPERLINK "http://mdgs.un.org/unsd/mdg/Data.aspx?cr=4" �http://mdgs.un.org/unsd/mdg/Data.aspx?cr=4�.

	�	Average score on the Programme for International Student Assessment. Source: OECD Program for International Student Assessment, available from � HYPERLINK "http://www.oecd.org/pages/0,3417,en_32252351_32236130_1_1_1_1_1,00.html" �http://www.oecd.org/pages/�0,3417,en_32252351_32236130_1_1_1_1_1,00.html�.

	�	Public expenditure on electricity or other forms of clean energy, water supply, sanitation and road infrastructure as percentage of GNI. Source: national estimates.

	�	Percentage of population with access to improved drinking water (Millennium Development Goal 7.8) and percentage of population with access to improved sanitation (Goal 7.9). Source: �HYPERLINK "http://mdgs.un.org/unsd/mdg/Data.aspx?cr=4"�http://mdgs.un.org/unsd/mdg/Data.aspx?cr=4�.

	�	Percentage of population homeless. Source: national data (no international data sets available).

	�	Percentage of renters spending more than 30 per cent of household income on housing. Source: national data (no international data sets available).

	�	Percentage of urban population living in slums (Millennium Development Goal indicator 7.10). Source: � HYPERLINK "http://mdgs.un.org/unsd/mdg/Data.aspx?cr=4" �http://mdgs.un.org/unsd/mdg/Data.aspx?cr=4�MDG indicators database.

	�	Percentage of labour force unemployed. Source: ILO, KILM database � HYPERLINK "http://www.ilo.org/" �http://www.ilo.org/� empelm/what/pubs/lang--en/WCMS_114060/index.htm.

	�	Percentage of labour force working part time involuntarily. Source: ILO, KILM database (www.ilo.org/empelm/what/pubs/lang--en/WCMS_114060/index.htm).

	�	Public expenditure on social security as percentage of GNI. Source: national statistical services.

	�	For high-income countries, percentage of population with less than 50 per cent of median income. Source: Luxembourg Income Study Dataset for developing countries: percentage of population living on less than $1.25 (2005 purchasing power parity per day (Millennium Development Goal 1.1). Source: � HYPERLINK "http://mdgs.un.org/unsd/mdg/Data.aspx?cr=4" �http://mdgs.un.org/unsd/mdg/Data.aspx?cr=4�.

	�	Existence of a transparent, banking regulatory framework and supervisory system sufficient to ensure the integrity of monetary and banking system, mitigate systemic risk, protect consumers and investors, and ensure fairness and efficiency of markets. Source: national policy documents (no international data sets available).

	�	Inflation rate (GDP deflator) below 20 per cent. Source: World Bank, World Development Indicators Online.

	�	Ratio of current year to average past five years gross domestic capital formation as percentage of GDP. Source: World Bank, World Development Indicators Online.

	�	Ratio of average annual value to average over preceding five years of FAO food price index. Source: FAO, � HYPERLINK "http://www.fao.org/worldfoodsituation/foodpricesindex/en" �www.fao.org/worldfoodsituation/foodpricesindex/en�.

	�	Existence of national system of buffer stocks. Source: national policy documents.

	�	Ratio of current year to average past five years net per capita production. Source: � HYPERLINK "http://www.fao.org/worldfoodsituation/foodpricesindex/en" �www.fao.org/worldfoodsituation/foodpricesindex/en�.

	�	Allocations to agricultural sector in national investment budgets (from domestic and external resources). Source: national budget and plan documents (no data sets available).

	�	Ratio of debt to exports. Ratio of debt to Government revenue. Source: World Bank, Global Development Finance; debt management software system in place, such as DMFAS or CS-DRMS. Source: national documentation.

	�	Ratio of reserves to short-term debt, and ratio of reserves to average monthly imports. Source: World Bank, Global Development Finance.

	�	Percentage of coordinated macropolicy decisions by G-8 and G-20 countries that incorporate their human development impact. Source: records of G-8 and G-20 meetings and background policy documents (no international data sets available).

	�	Year to year percentage change in total IMF credit and loans disbursed (net transfer International Bank for Reconstruction and Development and International Development Association loans outstanding, official net transfer) in proportion to percentage change in average GNI growth rate of developing countries. Source: World Bank, Global Development Finance.

	�	Ratio of current year net transfer private non-publicly guaranteed external debt to average over past five-year net transfer. Source: World Bank, Global Development Finance.

	�	Existence of national policy guidelines. Source: national Government policy documentation.

	�	Ratio of average annual value to average value over preceding five years of FAO food price index. Source: � HYPERLINK "http://www.fao.org/worldfoodsituation/foodpricesindex/en" �www.fao.org/worldfoodsituation/foodpricesindex/en�.

	�	Existence of global or globally coordinated institutions capable of mediating price swings on key staple foods (corn, oilseed, soybean, rice, wheat), e.g. global buffer stock system. Source: � HYPERLINK "http://www.fao.org/worldfoodsituation/foodpricesindex/en" �www.fao.org/worldfoodsituation/foodpricesindex/en�.

	�	Ratio current year to preceding five years of average value price index for non-agricultural raw materials (minerals, ores and metals, crude petroleum). Source: UNCTAD, Commodity Price Bulletin.

	�	Existence and accessibility of key socio-economic indicators disaggregated by population groups, such as region, ethnicity or linguistic affiliation, race, gender, rural and urban location. Source: national statistical data (no international data sets available).

	�	For IMF, World Bank and WTO – does the institution explicitly take a rights-based approach to its work, with particular attention to equality and non-discrimination, transparency, participation and accountability? Source: IMF, World Bank, WTO policy statements (no international data sets available).

	�	World Bank Worldwide Governance Indicators Project Index for “Rule of Law”. Source: � HYPERLINK "http://info.worldbank.org/governance/wgi/index.asp" �http://info.worldbank.org/governance/wgi/index.asp�. In the light of the conceptual and methodological considerations made in the present report, further research is required.

	�	World Bank Worldwide Governance Indicators Project Index for ‘Regulatory Quality”. Source: � HYPERLINK "http://info.worldbank.org/governance/wgi/index.asp" �http://info.worldbank.org/governance/wgi/index.asp�. In the light of the conceptual and methodological considerations made in the present report, further research is required.

	�	Existence of requirement to conduct prior impact assessment of the complaint remedy sought on human development in the opposing party, as well as domestically. Source: National Government documentation (no international data sets available).

	�	Proportion of ODA allocated to aid for trade objectives. Source: donor agency data (no international data sets available).

	�	Agricultural support estimate as percentage of the value of agricultural output. Source: compute from the World Development Indicators Online, World Bank.

	�	Value of agricultural imports from developing countries (least developed, landlocked, small-island developing, low-income, middle-income) as a percentage of value of agricultural consumption in OECD countries. Source: UNCTAD, Trade Analysis and Information System database (� HYPERLINK "http://r0.unctad.org/trains_new/index.shtm" �http://r0.unctad.org/trains_new/index.shtm�).

	�	Average tariff rate in OECD countries on manufactured goods originating from least developed, low- and middle-income countries. Source: UNCTAD, Trade Analysis and Information System database (� HYPERLINK "http://r0.unctad.org/trains_new/index.shtm" �http://r0.unctad.org/trains_new/index.shtm�).

	�	Average tariff revenues received from countries with lower per capita income levels. Source: UNCTAD Trade Analysis and Information System database (� HYPERLINK "http://r0.unctad.org/trains_new/index.shtm" �http://r0.unctad.org/trains_new/�index.shtm�) and World Bank, World Integrated Trade Solution (� HYPERLINK "http://wits.worldbank.org/witsweb/FAQ/Basics.aspx" �http://wits.worldbank.org/witsweb/�FAQ/Basics.aspx�).

	�	Number of manufactured products subject to tariff peaks. Source: UNCTAD Trade Analysis and Information System database (� HYPERLINK "http://r0.unctad.org/trains_new/index.shtm" �http://r0.unctad.org/trains_new/index.shtm�); and the World Bank World Integrated Trade Solution (� HYPERLINK "http://wits.worldbank.org/witsweb/FAQ/Basics.aspx" �http://wits.worldbank.org/witsweb/FAQ/Basics.aspx�).

	�	Value of exports as percentage share of global trade. Source: United Nations Statistics Division Comtrade Database.

	�	Percentage of countries that have ratified the International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families. Source: treaty body database (� HYPERLINK "http://www.unhchr.ch/tbs/doc.nsf/Statusfrset?OpenFrameSet" �www.unhchr.ch/tbs/doc.nsf/Statusfrset?OpenFrameSet�).

	�	Government revenue as percentage of GDP. Source: World Bank, World Development Indicators Online.

	�	Net ODA as percentage of GNI (Millennium Development Goal indicator 8.1). Source: OECD (� HYPERLINK "http://www.oecd.org/dac/stats/data" \t "_blank" �www.oecd.org/dac/stats/data�).

	�	Percentage of aid provided through programme-based approaches (Paris Declaration Indicator 9). Source: OECD, 2008 Survey on Monitoring the Paris Declaration: Effective Aid by 2010? What will it Take, vol. 1; overview available at (� HYPERLINK "http://siteresources.worldbank.org/ACCRAEXT/Resources/Full-2008-Survey-EN.pdf" �http://siteresources.worldbank.org/ACCRAEXT/Resources/�Full-2008-Survey-EN.pdf�).

	�	Quality of aid indicator of Commitment to Development Index. Source: Center for Global Development (www.cgdev.org/section/topics/aid_effectiveness). In the light of the conceptual and methodological considerations made in the present report, further research is required.

	�	Number of times that innovative proposals for financing (e.g. Tobin tax, airline tax) feature on the agenda of G-8 and G-20 meetings, and of intergovernmental meetings on financing for development. Source: records of G-8 and G-20 meetings and of United Nations meetings on financing for development.

	�	Ratio of debt to exports. Source: World Bank, Global Development Finance.

	�	Existence of national policy statement on science in technology. Source: national development plan or other strategy document (such as poverty reduction strategy paper). Source: national Government documentation (no international data sets available).

	�	Trends yields of main staple crops (rice, wheat, corn, cassava, plantain). Source: FAO statistics (http://faostat.fao.org/default.aspx).

	�	Share of ODA dedicated to agricultural sector development. Source: OECD aid statistics (www.oecd.org/dataoecd/50/17/5037721.htm).

	�	High technology exports as percentage of total exports of goods. Source: United Nations Statistical Division Comtrade.

	�	Percentage of bilateral and regional trade agreements that prohibit developing countries from using performance criteria (such as local content requirements, technology transfer requirements and local employment requirements) to maximize benefits of foreign direct investment on national development. Source: content review of bilateral and regional trade agreements (no international data sets available).

	�	Kilowatt hours per capita. Source: World Bank, World Development Indicators Online.

	�	Internet hosts per 1,000 people. Source: International Telecommunications Union, World Internet Reports.

	�	Patents granted to residents. Source: WIPO Intellectual Property Statistics.

	�	Bilateral trade agreements and regional trade agreements that include conditions tightening intellectual property rights protection beyond the agreed levels of the TRIPS Agreement. Source: review of bilateral and regional trade agreements.

	�	Share of ODA devoted to promoting green technologies. Source: OECD (� HYPERLINK "http://www.oecd.org/dataoecd/" �www.oecd.org/dataoecd/� 50/17/5037721.htm).

	�	Number of cases. Source: national Government documentation (no international data sets available).

	�	Share of ODA dedicated to health technologies. Source: OECD aid statistics (� HYPERLINK "http://www.oecd.org/" �www.oecd.org/� dataoecd/50/17/5037721.htm).

	�	Proportion of population with advanced HIV infection receiving antiretroviral therapy (Millennium Development Goal target 6.B). Source: Millennium Development Goals database (http://unstats.un.org/unsd/mdg/Default.aspx).

	�	Mainline and cellular telephones per 1,000 people (Millennium Development Goal target 8.F). Source: Millennium Development Goals database (http://unstats.un.org/unsd/mdg/Default.aspx).

	�	Ratification of key environmental conventions. Source: OHCHR treaty body database (� HYPERLINK "http://www.unhchr.ch/tbs/doc.nsf/Statusfrset?OpenFrameSet" �www.unhchr.ch/tbs/doc.nsf/Statusfrset?OpenFrameSet�).

	�	CO2 emissions, kg per $1,000 (PPP) of GDP; CO2 emissions per capita. Source: World Bank, World Development Indicators Online.

	�	Fishing subsidies per capita. Source: OECD, Review of Fisheries in OECD Countries, Policies and Summary Statistics, 2005.

	�	Value of tropical timber imports per capita. Source: national statistics (no international data sets available).

	�	No data source identified to date.

	�	Value of natural capital. Source: World Bank environmental indicators (http://web.worldbank.org/ WBSITE/EXTERNAL/TOPICS/ENVIRONMENT/EXTEEI/0,,contentMDK:21005068~pagePK:210058~piPK:210062~theSitePK:408050,00.html).

	�	Existence of requirement for consultation process in regulations governing foreign direct investment. Source: national documentation (no international data sets available).

	�	Clean energy production as percentage of total energy supply. Source: World Bank, World Development Indicators Online.

	�	Existence of national standards requiring transparency in payment arrangements to Governments (home or host country) by businesses engaged in extractive industries vulnerable to capture by parties to violent conflict. Source: national legislation.

	�	Measures of horizontal inequality or disparities between identity groups in the country: ratio of ethnic group to national average values for key socio-economic indicators. Source: calculations based on national data disaggregated by ethnic group.

	�	Participation in one or more international agreements or standards regulating trade in small arms (Wassenaar Arrangement on Export Controls for Conventional Arms and Dual-Use Goods and Technologies). Source: Wassenaar Arrangement (www.wassenaar.org).

	�	Country commitment to Kimberley Process. Source: Kimberley Process Working Group.

	�	Security index in Commitment to Development Index. Source: Center for Global Development (� HYPERLINK "http://www.cgdev.org/section/topics/aid_effectiveness" �www.cgdev.org/section/topics/aid_effectiveness�). In the light of the conceptual and methodological considerations made in the present report, further research is required.

	�	Annual number of civilian deaths per 100,000 population during years of and year following armed conflict. Source: UCDP/PRIO armed conflict data.

	�	Adoption of a national plan of action in accordance with Security Council resolution 1325 (2000) on women and peace and security. Source: national sources (no international database available).

	�	Existence of mechanisms for transitional justice within five years of cessation of hostilities. Source: national documentation (no international data sets).

	�	Proportion of aid allocations for disarmament. Source: OECD aid statistics (� HYPERLINK "http://www.oecd.org/dataoecd/50/17/5037721.htm" �www.oecd.org/dataoecd/50/17/5037721.htm�).

	�	Proportion of ODA for disarmament, rehabilitation and reintegration targeted at issues affecting women. Source: OECD aid statistics (� HYPERLINK "http://www.oecd.org/dataoecd/50/17/5037721.htm" �www.oecd.org/dataoecd/50/17/5037721.htm�).

	�	UNHCR index of refugee burden. Source: UNHCR Statistical Yearbook.

	�	Homicides per 100,000. Source: United Nations Office on Drugs and Crime (www.unodc.org/unodc/ en/data-and-analysis/index.html?ref=menuside).

	�	Political stability and absence of violence index score, worldwide governance indicators. (� HYPERLINK "http://www.worldbank.org/wbi/governance" �www.worldbank.org/wbi/governance�). In the light of the conceptual and methodological considerations made in the present report, further research is required.

	�	Data on key socio-economic indicators, disaggregated by major population group, including gender, race, ethnicity and rural population. Source: national statistical data.

	�	Existence of systems. Source: national Government processes.

	�	Ratification. Source: OHCHR treaty body database (www.unhchr.ch/tbs/doc.nsf/ Statusfrset?OpenFrameSet).

	�	Ratification. Source: OHCHR treaty body database (www.unhchr.ch/tbs/doc.nsf/ Statusfrset?OpenFrameSet).

	�	Ratification. Source: OHCHR treaty body database (www.unhchr.ch/tbs/doc.nsf/ Statusfrset?OpenFrameSet).

	�	Existence of State reports. Source: OHCHR documentation.

	�	Existence of relevant legislation or administrative instructions. Source: national constitution and legislation.

	�	Existence of national human rights institutions. Source: national Government information.

	�	Human rights as an element of normative framework, analysis of critical constraints and priority plan of action. Source: content review of relevant documents.

	�	Existence of national regulation. Source: national Government information (no international database available).

	�	Human rights elements of institutional policy statements. Source: review of institutional statements (no data sets available).

	�	Human rights impact assessments of WTO, IMF and World Bank programmes. Source: studies from diverse origins (no data sets available to date).

	�	Percentage of core human rights for which there are constitutional or legal protections and adjudicatory mechanisms. Source: content review of legal and administrative references (no data sets available).

	�	Existence of legal protection for human rights defenders. Source: content review of legal and administrative references (no data sets available).

	�	Budget provided for participatory processes. Source: country-specific budgets at ministerial level (no data sets available).

	�	Existence of published guidelines in national and subnational ministries and agencies. Source: country-specific administrative information (no data sets available).

	�	Existence of guidelines and procedures. Source: country-specific administrative information (no data sets available).

	�	Further research required.

	�	Further research required.

	�	World Bank Worldwide Governance Indicators Voice and Accountability score. Source: World Bank (http://info.worldbank.org/governance/wgi/index.asp). In the light of the conceptual and methodological considerations made in the present report, further research is required.

	�	Existence of legal provisions. Source: country-specific assessment. Source: no international data sets available.

	�	Existence of legal provisions. Source: country-specific assessment. Source: no international data sets available.

	�	Existence of studies. Source: country-specific assessments (no international data sets available).

	�	Existence of studies. Source: country-specific assessments (no international data sets available).

	�	Existence of studies. Source: country-specific assessments (no international data sets available).

	�	Ratio of value for marginalized population (ethnic group, racial group, women, disabled, aged, other identified groups) to national average for indicators under I (a) including health, education, housing and water, work and social security, food security and nutrition. Sources: sources identified with regard to attribute 1 (a). Note: Millennium Development Goal monitoring guidelines recommend collection of disaggregated data.

	�	Ratio of value for marginalized population to national average with access to anti-retroviral drugs (Millennium Development Goal indicator 6.5). Note: Millennium Development Goal indicators guidelines recommend collection of disaggregated data.

	�	Ratio of incarceration rate for marginalized population to national average. Source: national statistical data (no international data sets available).

	�	Country-specific assessments. Source: no international data sets available.

	�	Percentage of donor support provided through nationally defined programmes (Paris Declaration monitoring indicator 4). Source: OECD, 2008 survey on monitoring the Paris Declaration: effective aid by 2010? What will it take? vol. 1.

	�	Ratio of percentage IMF quotas to share in global trade. Source: World Bank, World Development Indicators Online and IMF � HYPERLINK "http://(www.imf.org/external/np/sec/memdir/members.htm" �(www.imf.org/external/np/sec/memdir/members.htm�).

	�	Ratio country average to high-income country average in average number of WTO representatives per country party to negotiations for multilateral trade agreement. Source: WTO delegations and negotiations records (no data sets available).

	�	Worldwide Governance Indicators Government Effectiveness Index. Source: World Bank Worldwide Governance Indicators (� HYPERLINK "http://info.worldbank.org/governance/wgi/index.asp" �http://info.worldbank.org/governance/wgi/index.asp�). In the light of the conceptual and methodological considerations made in the present report, further research is required.

	�	Worldwide Governance Indicators Corruption Index. Source: World Bank Worldwide Governance Indicators (� HYPERLINK "http://info.worldbank.org/governance/wgi/index.asp" �http://info.worldbank.org/governance/wgi/index.asp�). In the light of the conceptual and methodological considerations made in the present report, further research is required.

	�	Worldwide Governance Indicators Rule of Law Index. Source: World Bank Worldwide Governance Indicators (� HYPERLINK "http://info.worldbank.org/governance/wgi/index.asp" �http://info.worldbank.org/governance/wgi/index.asp�). In the light of the conceptual and methodological considerations made in the present report, further research is required.

	�	Ratio of income of bottom quintile to bottom quintile population (by country). Source: World Bank, World Development Indicators Online.

	�	Ratio of key socio-economic outcome data between population groups (rural, female, ethnic group, linguistic group, racial group) and national average. Source: calculation based on disaggregated national data as in sub-criteria 2 (c) (vi).

	�	Ratio of combined school enrolment rate of poorest population quintile to wealthiest population quintile; public expenditure on economic infrastructure and services benefiting smallholders and business owners as percentage of GNI; ratio of income growth rate of poorest population quintile to income growth rate of wealthiest population quintile. Source: calculations based on national data (no international data sets available).

	�	Ratio of average per capita GDP growth rate of poorest quintile of countries to average per capita GDP growth rate of wealthiest quintile of countries; ratio of under-five mortality rate average in least developed countries to rate in high-income countries; ratio of net secondary enrolment rate average in least developed countries to global average; ratio of percentage of children under 5 years who are shorter for age average in least developed countries compared to global average. Source: World Bank, World Development Indicators Online.

	�	Proportion of total OECD country imports from least developed countries admitted free of duty (Millennium Development Goal indicator 8.6). Source: Millennium Development Goal indicators data set.

	�	Foreign nationals of developing countries with valid work permits as percentage of high-income country labour force. Source: national data (no international data sets available).

	�	Inflow of remittances. Source: World Bank, World Development Indicators Online.

	�	Value of global funds (sum of ODA and private contributions) as percentage of global GNI made available to developing countries for activities mitigating the effects of climate change. Source: OECD aid statistics � HYPERLINK "http://(www.oecd.org/dataoecd/50/17/5037721.htm" �(www.oecd.org/dataoecd/50/17/5037721.htm�).

	�	Percentage signed of major environmental treaties (e.g. Cartagena Protocol, Framework Convention on Climate Change, Kyoto Protocol to the Framework Convention, Vienna Convention for the Protection of the Ozone Layer, Montreal Protocol on Substances that Deplete the Ozone Layer, Stockholm Convention on Persistent Organic Pollutants, Convention on the Law of the Sea, Convention to Combat Desertification). Source: documentation on each treaty.

	�	Ratio of per capita CO2 emissions of high-income countries to those of developing countries (least developed, landlocked, small-island developing States, low-income, middle-income countries). Source: World Bank, World Development Indicators Online.

	�	Value of compensation per capita for negative impact of development. Source: case specific information (no international data sets available).

	�	Emergency response funds. Source: national budgets (no international data sets).

	�	Humanitarian and reconstruction aid flows as a proportion of appeals. Source: calculation based on case-specific appeal documentation and OECD aid statistics � HYPERLINK "http://(www.oecd.org/dataoecd/50/17/5037721.htm" �(www.oecd.org/dataoecd/�50/17/5037721.htm�).

	�	Year to year percentage change in total IMF credit and loans disbursed (net transfer IBD and IDA loans outstanding, official net transfer) in proportion to percentage change in GNI growth rate. Source: data from World Bank, World Development Indicators and Global Development Finance.

	�	These are Millennium Development Goal 1 indicators. Source: Millennium Development Goal indicators data sets (http://mdgs.un.org/unsd/mdg/Default.aspx).

	�	Ratification of the Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children, supplementing the United Nations Convention against Transnational Organized Crime. Source: OHCHR treaty body database � HYPERLINK "http://(www.unhchr.ch/tbs/doc.nsf" �(www.unhchr.ch/tbs/doc.nsf��Statusfrset?OpenFrameSet).

	�	Children involved in economic activity, child labour and hazardous work. Source: ILO international programme on the elimination of child labour.

	�	Ratification of treaty. Source: OHCHR treaty body database (www.unhchr.ch/tbs/doc.nsf/�Statusfrset?OpenFrameSet).

	�	Percentage of urban population living in slums (Millennium Development Goal indicator 7.D). Source: Millennium Development Goal indicators data sets (http://mdgs.un.org/unsd/�mdg/Default.aspx).

	�	Percentage of urban population with access to improved sanitation (Millennium Development Goal indicator 7C). Source: Millennium Development Goal indicators data set (http://mdgs.un.org/unsd/�mdg/Default.aspx).

	�	Landless agricultural labourers as proportion of rural labour force. Source: national statistical data (no international data sets).

	�	National legislation on land rights. Source: national legislation (no international data sets).

	�	National legislation and procedures. Source: review of national legislation and guidelines (no international indicator sets available).

			

GE.[image: image1.png]Please recycle @

12-
60

59

