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

Effects of the full enjoyment of human rights of the economic

 adjustment policies arising from foreign debt and, in

particular, on the implementation of the Declaration

 on the Right to Development

Commission on Human Rights resolution 1999/22

The Commission on Human Rights,

Recalling that the purpose of the Universal Declaration of Human Rights is the full promotion and protection of human rights and fundamental freedoms,

Reaffirming the Declaration on the Right to Development, adopted by the General Assembly in its resolution 41/128 of 4 December 1986, and the

resolutions and decisions adopted by the United Nations in connection with the problem of the foreign debt of the developing countries, particularly Commission resolution 1998/24 of 17 April 1998,

Bearing in mind that the absolute amounts attained by the foreign debt and debt service of the developing nations indicate the persistent seriousness of this situation, that the latest episodes of financial crisis in Asia and other regions have caused this situation to deteriorate further, and that the foreign debt burden is becoming increasingly unbearable for a considerable number of developing countries,

Aware that the serious problem of the foreign debt burden remains one of the most critical factors adversely affecting economic, social, scientific and technical development and living standards in many developing countries, with serious effects of a social nature,

Noting the inter­institutional meeting of the United Nations High Commissioner for Human Rights with the Secretary­General of the United Nations Conference on Trade and Development, the heads of the International Labour Organization, the World Health Organization and the World Trade Organization, representatives of the International Monetary Fund and the World Bank, other United Nations specialized agencies and the special rapporteurs or experts of the Commission dealing with foreign debt related issues;

Stressing that the economic globalization process creates new challenges, risks and uncertainties for the implementation and consolidation of development strategies,

Expressing its concern that, despite repeated rescheduling of debt, developing countries continue to pay out more each year than the actual amount they receive in official development assistance,

Acknowledging that, in spite of the fact that debt reduction schemes have helped reduce debt, many highly indebted poor countries are still left with the bulk of their debt,

Considering that the measures for alleviating the debt problem, of both official and private origin, have not achieved an effective, equitable, development­oriented and durable solution to the outstanding debt and debt service of a large number of developing countries, especially the poorest and heavily indebted countries,

Bearing in mind the relationship between the heavy foreign debt burden and the considerable increase in poverty which is apparent at the world level and is especially large in Africa,

Recognizing that foreign debt constitutes one of the main obstacles preventing the developing countries from fully enjoying their right to development,

1.
Stresses that structural adjustment policies have serious implications for the ability of the developing countries to abide by the Declaration on the Right to Development and to formulate national development policies that aim to improve the economic, social and cultural rights of their citizens;

2.
Also stresses the importance of continuing to implement immediate, effective and durable actions for alleviating the burdens of debt and debt­service of the developing countries with debt problems, in the framework of the realization of economic, social and cultural rights;

3.
Affirms that the permanent solution to the foreign debt problem lies in the establishment of a just and equitable international economic order which guarantees the developing countries, inter alia, better market conditions and commodity prices, stabilization of exchange rates and interest rates, easier access to financial and capital markets, adequate flows of new financial resources and easier access to the technology of the developed countries;

4.
Stresses the need for the economic programmes arising from foreign debt to take account of the specific characteristics, conditions and needs of the debtor countries and the need to incorporate the social dimension of development;

5.
Affirms that the exercise of the basic rights of the people of debtor countries to food, housing, clothing, employment, education, health services and a healthy environment cannot be subordinated to the implementation of structural adjustment policies and economic reforms arising from the debt;

6.
Emphasizes the important need for initiatives on foreign debt, in particular in the debt initiative for the heavily indebted poor countries and the decision of the Paris Club to go beyond the Naples terms, to be implemented completely and flexibly, and at the same time notes with concern the rigidity of the eligibility criteria approved by the international creditor community in the context of those initiatives, which is becoming a source of greater concern in the light of the latest symptoms of the international financial crisis;

7.
Also emphasizes the need for new financial flows to debtor developing countries from all sources, in addition to debt relief measures that include debt cancellation, and urges creditor countries and the international financial institutions to increase concessional financial assistance on favourable terms, as a means of supporting the implementation of the economic reforms, combating poverty, and achieving sustained economic growth and sustainable development;

8.
Requests the Special Rapporteur on the effects of foreign debt on the full enjoyment of economic, social and cultural rights to present an analytical report to the Commission, on an annual basis, on the implementation of the present resolution, paying particular attention to:

(a)
The negative effects of the foreign debt and the policies adopted to face it on the full enjoyment of economic, social and cultural rights in developing countries;

(b)
Measures taken by Governments, the private sector and international financial institutions to alleviate such effects in developing countries, especially the poorest and heavily indebted countries;

9.
Requests the Secretary­General to provide the Special Rapporteur with all necessary assistance, in particular the staff and resources required to perform his functions;

10.
Urges Governments, international organizations, international financial institutions, non­governmental organizations and the private sector to cooperate fully with the Special Rapporteur in the discharge of his mandate;

11.
Calls upon Governments, international organizations, international financial institutions, non­governmental organizations, as well as the private sector, to take appropriate measures and action for the implementation of the commitments, agreements and decisions of the major United Nations conferences and summits organized since the beginning of the 1990s on developments related to the question of external debt;

12.
Also calls upon Governments, international financial institutions and the private sector to consider the possibility of cancelling or reducing significantly the debt of the heavily­indebted poor countries, giving priority to countries emerging from devastating civil wars or that have been devastated by natural disasters;

13.
Recognizes that there is a need for more transparency, participation by all States and consideration of the relevant resolutions of the Commission on Human Rights in the deliberations and activities of international and regional financial institutions;

14.
Considers that, in order to find a durable solution to the debt problem, there is a need for a political dialogue between creditor and debtor countries within the United Nations system, based on the principle of shared interests and responsibilities;

15.
Reiterates its request to the United Nations High Commissioner for Human Rights to pay particular attention to the problem of the debt burden of developing countries, in particular of the least developed countries, and especially the social impact of the measures arising from the foreign debt;

16.
Decides to continue its consideration of this matter at its

fifty­sixth session under the appropriate agenda item.

52nd meeting

23 April 1999

[Adopted by a roll­call vote of 30 votes to 15,

with 8 abstentions. See chap. X]
page 1

page 2

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

