	[image: image1.wmf]
	OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS
	[image: image2.wmf]

Women and the right to development

Sub-Commission resolution 1999/15
UNEDITED VERSION

The Sub­Commission on the Promotion and Protection of Human Rights,

Recalling Commission on Human Rights resolutions 1998/51 of 17 April 1998 and 1999/41 of 26 April 1999 calling for the integration of the human rights of women throughout the United Nations system,

Recalling also Sub­Commission resolutions 1998/15 of 21 August 1998, entitled “Women and the right to land, property and adequate housing”, and 1998/16 of 21 August 1998, entitled “Traditional practices affecting the health of women and the girl child”,

Recalling further the recognition and legal foundations of equal rights, economic rights and the right to development in, inter alia, articles 2, 7, 17, 23 and 25, paragraph 1, of the Universal Declaration of Human Rights; articles 1, 2, paragraphs 2, 6, 9, 11, paragraph 1, and article 13 of the International Covenant on Economic, Social and Cultural Rights; articles 1, 2 and 26 of the International Covenant on Civil and Political Rights; article 5 (d) (v) of the International Convention on the Elimination of All Forms of Racial Discrimination; and articles 1, 3, 11, paragraph 1 (a) to (e) and article 14 of the Convention on the Elimination of All Forms of Discrimination against Women,

Reaffirming the right to be free from discrimination based on sex and the equal right of men and women to the enjoyment of all civil, cultural, economic, political and social rights as stipulated in, inter alia, the International Bill of Human Rights,

Bearing in mind the need to eradicate other forms of violation of the human rights of women, inter alia the right to education, in order to facilitate the right to development,

Emphasizing, with particular attention to the tenuous economic situation of many women, the rights embodied in the Declaration on the Right to Development, inter alia, articles 1, 2, 6 and 8, paragraph 1,

Concerned that as a result of the discrimination faced by women with respect to acquiring and securing land, property and housing, the number of women living in poverty is increasing disproportionately to the number of men and that women's experiences of poverty are particularly severe and prohibit women from escaping from the poverty trap,

Recognizing that the existence and perpetuation of gender­biased laws, policies and traditions which deny women access to credit and loans and keep women from owning and inheriting land, property and housing and which exclude women from fully participating in development processes discriminate against women and create insecure and inadequate housing and living conditions,

Deeply concerned that inadequate and insecure economic conditions give rise to serious mental and physical health problems for women and contribute to, cause and are often the result of violence against women,

Stressing that the impact of discrimination and violence against women on women's ability to attain economic security is particularly acute for women who are internally displaced as a result of armed conflict situations, natural disasters and certain development projects,

Concerned that international and regional trade, finance and investment policies often increase gender inequality in terms of access to land, property, housing and other productive resources and undermine women's capacity to gain and retain these resources,

Mindful that women's inequality will not always be remedied by the identical treatment of men and women and that adequate remedies may require that women be treated differently from men based on a consideration of women's specific socio­economic context in order to promote the full realization of their rights,

1.
Affirms that the discrimination faced by women with respect to acquiring and securing land, property and housing, as well as financing for land, property and housing, constitutes a violation of women's human rights to equality, protection against discrimination and to the equal enjoyment of the right to an adequate standard of living, including adequate housing;

2.
Strongly urges Governments to comply fully with all of their international and regional obligations and commitments concerning women's economic rights, including the rights to land, property, inheritance, loans and credit, adequate housing, including security of tenure, and an adequate standard of living;

3.
Calls upon Governments to promote the education of women, including education as to their rights, which will facilitate not only the exercise of their own rights to housing and development but which will also promote the welfare and rights of their families, communities and societies, given the clear evidence that women's education is the key to development;

4.
Urges Governments to take all necessary measures in order to amend and/or repeal laws and policies which inhibit women's economic rights and their right to development, especially those discriminatory laws pertaining to land, property and housing which deny women security of tenure and equal access and rights to land, property and housing, and loans and to encourage the transformation of customs and traditions which deny women their right to development;

5.
Recommends that Governments, international financial institutions, local lending agents, housing finance institutions and other credit facilities review their policies and eliminate those which discriminate against women and keep women from securing financial resources necessary to access and secure land, property and housing and, in this regard, that special consideration be given to single women and households headed by women;

6.
Calls upon the international trade, investment and financial institutions, in particular the World Bank, the International Monetary Fund, the World Trade Organization and the Organization for Economic Cooperation and Development, to take fully into account the human rights implications for women of their policies;

7.
Invites the United Nations High Commissioner for Human Rights, in pursuance of her mandate and in coordination with the appropriate United Nations bodies, to undertake initiatives that promote women's economic rights and right to development;

8.
Invites the Committee on the Elimination of Discrimination against Women to pay special attention to women's economic rights, including but not limited to the rights to land, property and an adequate standard of living, including adequate housing, when examining States parties' reports, and to explore the possibility of adopting a general recommendation on this theme as it relates, inter alia, to the provisions of article 14 of the Convention on the Elimination of All Forms of Discrimination against Women, with a view to clarifying the obligations of States parties to the Convention in this respect;

9.
Welcomes the invitation made by the Committee on the Elimination of Discrimination against Women to the World Bank and the International Monetary Fund to submit to it an analysis of the impact of their policies on the respect of women's fundamental rights;

10.
Invites the Secretary­General to continue to provide all available information on women and the right to development.

32nd meeting

25 August 1999

[Adopted without a vote. See chap. VII.]
page 1

page 2

[image: image1.wmf][image: image2.wmf]_992683044.doc
[image: image1.png]

