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

Question of the realization in all countries of the economic, social

and cultural rights contained in the Universal Declaration

of Human Rights and in the International Covenant on Economic,

Social and Cultural Rights, and study of special problems

 which the developing countries face in their efforts

to achieve these human rights

Commission on Human Rights resolution 1999/25

The Commission on Human Rights,

Guided by the principles relating to economic, social and cultural rights enshrined in the Universal Declaration of Human Rights and the International Covenant on Economic, Social and Cultural Rights,

Recalling its resolution 1998/33 of 17 April 1998 on the realization of economic, social and cultural rights in general, by which it decided, as part of its efforts to impart a higher visibility to economic, social and cultural rights, to appoint, for a period of three years, a special rapporteur whose mandate will focus on the right to education,

Considering that to ensure the fulfilment of economic, social and cultural rights additional approaches should be examined, including the development of indicators and the identification of progressive developmental benchmarks to promote and measure progress in the realization of the rights set forth in the International Covenant on Economic, Social and Cultural Rights,

1.
Welcomes:

(a)
The preliminary report of the Special Rapporteur on the right to education (E/CN.4/1999/49) and the general approach she has adopted in discharging her mandate, in particular by analysing the nature and scope of the right to education, the obligations of States in this regard, and further identifying with a view to eliminating obstacles, including financial ones, to the realization of the right to education, with special priority given to primary education;

(b)
All relevant reports of the United Nations High Commissioner for Human Rights on economic, social and cultural rights and activities of intergovernmental and non­governmental organizations in that regard;

(c)
The publication by the United Nations Children's Fund of its report The State of the World's Children 1999 devoted to the right to education;

(d)
The work, with special emphasis on the visibility, promotion and protection of economic, social and cultural rights, carried out in the framework of the follow­up to relevant United Nations conferences, such as the World Summit for Children (1990), the United Nations Conference on Environment and Development (1992), the World Conference on Human Rights (1993), the International Conference on Population and Development (1994), the World Summit for Social Development (1995), the Fourth World Conference on Women (1995), the United Nations Conference on Human Settlements (1996) and the World Food Summit (1996);

2.
Notes with interest:

(a)
The note by the Secretariat pursuant to Commission resolution 1998/33 (E/CN.4/1999/112 and Add.1);

(b)
All resolutions of the Sub­Commission on Prevention of Discrimination and Protection of Minorities on the realization of economic,

social and cultural rights, in particular its resolution 1998/11 of 20 August 1998 on the realization of the right to education, including education in human rights;

(c)
The work carried out by the Committee on Economic, Social and Cultural Rights, in particular the day of general discussion devoted to the right to education on 30 November 1998;

(d)
The proposals adopted by the Committee on Economic, Social and Cultural Rights at its last sessions to enhance the central role played by the Committee in the promotion and protection of economic, social and cultural rights, namely (i) aiming at the adoption and implementation of a programme of action for the Committee and (ii) recommending to the Commission the appointment of a special rapporteur on economic, social and cultural rights;

(e)
The work of the Committee on the Rights of the Child in the promotion of the right to education, guided by the principles of the best interest of the child, non­discrimination and participation;

(f)
The recommendations adopted by the open­ended Working Group on structural adjustment programmes and economic, social and cultural rights;

(g)
The Hanoi meeting on the 20/20 initiative and its emphasis on investment in social development, including the prioritization of basic education, as a means to ensure the right to education for all without discrimination of any kind;

3.
Reaffirms:

(a)
That, in accordance with the Universal Declaration of Human Rights, the ideal of free human beings enjoying freedom from fear and want can be achieved only if conditions are created whereby everyone may enjoy their economic, social and cultural rights, as well as their civil and political rights;

(b)
The inextricable link between full respect for the rights contained in the International Covenant on Economic, Social and Cultural Rights and the process of development, the central purpose of which is the realization of the potentialities of the human person with the effective participation of all members of society in relevant decision­making processes as agents and beneficiaries of development, as well as with a fair distribution of its benefits;

(c)
That all persons in all countries are entitled to the realization of their economic, social and cultural rights, which are indispensable to their dignity and the free development of their personality;

(d)
The universality, indivisibility, interdependence and interrelationship of all human rights and fundamental freedoms and that promoting and protecting one category of rights should therefore never exempt or excuse States from the promotion and protection of other rights;

(e)
The importance of international cooperation for the promotion and protection of all human rights, including economic, social and cultural rights;

(f)
That the realization of all human rights and fundamental freedoms, and particularly economic, social and cultural rights, is a dynamic process and that, as is evident in today's world, a great deal remains to be accomplished;

4.
Calls upon all States:

(a)
To give full effect to the universality of economic, social and cultural rights;

(b)
To consider signing and ratifying, and the States parties to implement, the International Covenant on Economic, Social and Cultural Rights;

(c)
To guarantee that economic, social and cultural rights will be exercised without discrimination of any kind;

(d)
To secure progressively, through national development policies and with international assistance and cooperation, full realization of economic, social and cultural rights, giving particular attention to the individuals, most often women and children, especially girls, and communities living in extreme poverty and therefore most vulnerable and disadvantaged;

(e)
To consider in this context, as appropriate, the desirability of drawing up national action plans identifying steps to improve the situation of human rights in general with specific benchmarks designed to give effect to minimum essential levels of enjoyment of economic, social and cultural rights;

(f)
To promote the effective and wide participation of representatives of civil society in decision­making processes related to the promotion and protection of economic, social and cultural rights;

5.
Calls upon States parties to the International Covenant on Economic, Social and Cultural Rights:

(a)
To submit their reports to the Committee on Economic, Social and Cultural Rights in a regular and timely manner;

(b)
To promote a concerted national effort to ensure the participation of representatives of all sectors of civil society in the process of preparation of their periodic reports to the Committee on Economic, Social and Cultural Rights and in the implementation of the recommendations of the Committee;

(c)
To withdraw reservations incompatible with the object and purpose of the Covenant and to consider reviewing other reservations with a view to withdrawing them;

6.
Decides:

(a)
To request the Special Rapporteur on the right to education to submit a report to the Commission at its fifty­sixth session;

(b)
To request the United Nations High Commissioner for Human Rights to consider the possibility of organizing, in collaboration with relevant United Nations agencies and, in particular, the United Nations Children's Fund and the United Nations Educational, Scientific and Cultural Organization, a workshop to identify progressive developmental benchmarks and indicators related to the right to education which may inform the work of the Committee on Economic, Social and Cultural Rights, the Committee on the Rights of the Child and other human rights treaty bodies and human rights mechanisms, United Nations specialized agencies, Funds and Programmes;

(c)
To invite the United Nations Children's Fund and the United Nations Educational, Scientific and Cultural Organization to continue to develop a regular dialogue with the Special Rapporteur and to submit to the Commission on Human Rights information pertaining to their activities in promoting primary education, with specific reference to women and children, particularly girls;

(d)
To request the High Commissioner to urge all States to submit their comments on the report by the Committee on Economic, Social and Cultural Rights to the Commission on a draft optional protocol for the consideration of communications in relation to the Covenant (E/CN.4/1997/105, annex) and, taking into account the comments received, to report to the Commission at its fifty­sixth session on options relating to the proposal for a draft optional protocol;

(e)
To support the efforts carried out by the High Commissioner to implement the proposed programme of action designed to enhance the ability of the Committee on Economic, Social and Cultural Rights to assist interested Governments in their reporting obligations and its capacity to process and follow up the examination of States parties' reports and, accordingly, to request States parties to the International Covenant on Economic, Social and Cultural Rights to make voluntary financial contributions to ensure the adequate implementation of that programme of action;

7.
Requests the Secretary­General to provide the Special Rapporteur on the right to education with all the assistance necessary for the execution of the mandate;

8.
Also requests the Secretary­General to submit to the Commission at its fifty­sixth session a report on the implementation of the present resolution.

54th meeting

26 April 1999

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

page 2

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

