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

Globalization and its impact on the full enjoyment of human rights

Commission on Human Rights resolution 2003/23

The Commission on Human Rights,

Guided by the purposes and principles of the Charter of the United Nations, and expressing in particular the need to achieve international cooperation in promoting and encouraging respect for human rights and fundamental freedoms for all without distinction,

Reaffirming its resolutions 2002/28 of 22 April 2002, 2001/32 of 23 April 2001 and 1999/59 of 28 April 1999 and General Assembly resolutions 57/205 of 18 December 2002, 56/165 of 19 December 2001 and 55/102 of 4 December 2000,

Affirming that, while globalization offers great opportunities, at present its benefits are very unevenly shared and costs are unevenly distributed, and that developing countries face special difficulties in meeting this challenge,

Underlining that the deep fault line between the rich and the poor that divides human society and the ever-increasing gap between the developed and the developing countries pose a major threat to global prosperity, security and stability,

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

Recognizing that globalization should be guided by the fundamental principles that underpin the corpus of human rights, such as equality, participation, accountability, non-discrimination, at both the national and international levels, respect for diversity and international cooperation and solidarity,

Affirming in this regard that multilateral institutions have a unique role to play in meeting the challenges and opportunities presented by globalization,

Expressing concern that the development dimensions of the Ministerial Declaration adopted by the fourth Ministerial Conference of the World Trade Organization, held in Doha in November 2001, are not being given the priority they require in the subsequent trade negotiations and underlining the need for a development dimension in the international trade rules that promote the realization of the right to development,

Taking note of the Monterrey Consensus (A/CONF.198/11, chap. I) adopted by the International Conference on Financing for Development, held in March 2002, and the Johannesburg Declaration on Sustainable Development,

Taking note also of the work under way at the World Commission on Social Dimensions of Globalization established by the International Labour Organization,

Taking note with appreciation of the results of the workshop on the impact of globalization on the full enjoyment of economic, social and cultural rights and the right to development organized by the Office of the United Nations High Commissioner for Human Rights within the framework of its technical cooperation programme in the Asian and Pacific region, held in May 2001 in Kuala Lumpur,

Underlining the focus on globalization in the future work of the Sub-Commission on the Promotion and Protection of Human Rights as reflected in the report of the Chairperson of the Sub-Commission at its fifty-fourth session (E/CN.4/2003/94) and requesting the Sub-Commission to further intensify its work in this area,

Deeply concerned at the widening gap between the developed and the developing countries, which adversely affects the full enjoyment of human rights, particularly in the developing countries,

1.
Recognizes that, while globalization, by its impact on, inter alia, the role of the State, may affect human rights, the promotion and protection of all human rights is first and foremost the responsibility of the State;

2.
Reaffirms that, in addition to States’ separate responsibilities to their individual societies, they have a collective responsibility to uphold the principles of human dignity, equality and equity at the global level;

3.
Also reaffirms the commitment to create an environment at both the national and international levels that is conducive to development and to the elimination of poverty through, inter alia, good governance within each country and at the international level, transparency in the financial, monetary and trading systems and the commitment to an open, equitable, rule-based, predictable and non-discriminatory multilateral trading and financial system;

4.
Further reaffirms that the right to development is an inalienable human right by virtue of which every human person and all peoples are entitled to participate in, contribute to and enjoy economic, social, cultural and political developments in which all human rights and fundamental freedoms can be fully realized;

5.
Requests the United Nations High Commissioner for Human Rights to bring to the attention of the World Trade Organization and the World Commission on Social Dimensions of Globalization of the International Labour Organization the report of the High Commissioner entitled “Globalization and its impact on the full enjoyment of human rights” (E/CN.4/2002/54), which focuses on the liberalization of agricultural trade and its impact on the realization of the right to development, including the right to food;

6.
Takes note of the note by the secretariat (E/CN.4/2003/50) wherein the High Commissioner has requested further time to conclude the analytical study on the fundamental principle of non-discrimination in the context of globalization as contained in paragraph 7 of Commission resolution 2002/28 of 22 April 2002 and noting that the study will be presented to the Commission at its sixtieth session;

7.
Requests, in the above context, the High Commissioner to focus particularly on the need for clarification of the human rights principle of non-discrimination as it relates to the trade rules of the World Trade Organization, especially in the context of the World Trade Organization Agreement on Agriculture, as proposed by the High Commissioner in paragraph 54 of his report;

8.
Underlines that, in the absence of a framework based on the fundamental principles which underpin the corpus of human rights, such as equality, participation, accountability, non-discrimination, respect for diversity and international cooperation and solidarity, globalization will continue on its inherently asymmetrical course;

9.
Underlines once again the need for the treaty bodies, special rapporteurs/ representatives, independent experts and working groups of the Commission, within their mandates and where appropriate, to take into consideration the content of the present resolution and the report of the High Commissioner entitled “Globalization and its impact on the full enjoyment of human rights”;

10.
Decides to consider this issue again at its sixtieth session.

55th meeting

22 April 2003

[Adopted by a recorded vote of 38 votes to 15.

See chap. X. - E/CN.4/2003/L.11/Add.3]
page 1

page 2

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

