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

Globalization and its impact on the full enjoyment of all human rights
Human Rights Resolution 2005/17

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 1999/59 of 28 April 1999, 2001/32 of 23 April 2001, 2002/28 of 22 April 2002, 2003/23 of 22 April 2003 and 2004/24 of 16 April 2004, and General Assembly resolutions 55/102 of 4 December 2000, 56/165 of 19 December 2001, 57/205 of 18 December 2002, 58/193 of 22 December 2003, 58/225 of 23 December 2003 and 59/184 of 20 December 2004,

Affirming that, while globalization offers great opportunities, at present its benefits are very unevenly shared and costs 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,

Reaffirming also the resolve expressed in the United Nations Millennium Declaration to ensure that globalization becomes a positive force for the people of the world,

Realizing that globalization is not merely an economic process, but that it also has social, political, environmental, cultural and legal dimensions, which have an impact on the full enjoyment of all human rights,

Realizing also the need to undertake a thorough, independent and comprehensive assessment of the social, environmental and cultural impact of globalization on societies,

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, tolerance 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 and also affirming the need for these institutions to recognize, respect and protect all human rights,

Recalling the setback at the Fifth Ministerial Conference of the World Trade Organization held in Cancún, Mexico, in September 2003 and stressing the importance of redoubling efforts in working towards a successful and development-oriented conclusion of the negotiations of the Fourth Ministerial Conference, held in Doha in November 2001, as set out in the framework agreed in decision adopted by the General Council of the World Trade Organization on 1 August 2004 (the “July package”) and prior to the forthcoming Sixth Ministerial Conference to be held in the Hong Kong Special Administrative Region, China,

Recalling the Monterrey Consensus (A/CONF.198/11, chap. I, resolution 1, annex) adopted by the International Conference on Financing for Development, held in Monterrey, Mexico, in March 2002 and the Johannesburg Declaration on Sustainable Development (A/CONF.199/20 and Corr.1, chap.I, resolution 1, annex) adopted by the World Summit on Sustainable Development in September 2002, and taking note of the Declaration of Principles and the Plan of Action adopted at the first phase of the World Summit on the Information Society in December 2003,

Taking note with appreciation of the São Paulo Consensus adopted by the United Nations Conference on Trade and Development at its eleveth session and recognizing its contribution, in terms of the three pillars of the mandate of the Conference on consensus-building, research analysis and technical assistance, towards addressing the growth and developmental challenges faced by the developing countries in the wake of globalization,

Taking note also of the report entitled “A Fair Globalization: Creating Opportunities
for All” of the World Commission on the Social Dimension of Globalization of the International Labour Organization, as a contribution to the international dialogue towards fully inclusive and equitable globalization,

Bearing in mind the positive outcome of the high-level seminar on the right to development entitled “Global partnership for development” organized by the Office of the United Nations High Commissioner for Human Rights in Geneva on 9 and 10 February 2004 within the framework of the open-ended working group established to monitor and review progress made in the promotion and implementation of the right to development,

Welcoming the establishment of the high-level task force, within the framework of the Intergovernmental Working Group on the Right to Development, with the objective of assisting the Working Group to fulfil its mandate as contained in paragraph 10 (a) of the Commission on Human Rights resolution 1998/72 of 22 April 1998,

Welcoming also the participation in the task force, at its first meeting, of the representatives of the United Nations Development Programme, the United Nations Children’s Fund, the United Nations Conference on Trade and Development, the World Bank, the International Monetary Fund and the World Trade Organization,

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 intensify further its work in this area,

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

Underlining the shared responsibility to assist countries and peoples excluded from or disadvantaged by globalization,

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 as an essential element in the construction and shaping of an ethnical foundation for globalization;

3.
Also reaffirms the commitment to create an enabling 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 and accountability in the financial, monetary and trading systems, including in the private sector and transnational corporations, and the commitment to an open, equitable, rule‑based, predictable and non-discriminatory multilateral trading and financial system to ensure that there is greater complementarity between the basic tenets of international trade law and international human rights law;

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 development in which all human rights and fundamental freedoms can be fully realized;

5.
Recognizes that implementation of the Millennium Declaration and attainment of international development goals as identified at United Nations and world conferences, and of the Millennium Development Goals will contribute to the progressive realization of the right to development;

6.
Notes with appreciation that the high-level task force established within the framework of the Intergovernmental Working Group on Right to Development at its next

meeting will examine Millennium Development Goal 8 on global partnership for development and suggest criteria for its periodic evaluation aimed at improving the effectiveness of global partnership with regard to the realization of the right to development;

7.
Strongly urges the international community, at the High-Level Plenary Meeting to be held at the commencement of the sixtieth session of the General Assembly, to take stock of the slow progress with regard to the Millennium Development Goals, with a view to taking all necessary and appropriate measures, including enhanced official development assistance, the search for a durable solution to the external debt problem, market access, capacity‑building, and dissemination of knowledge and technology, in order to achieve successful integration of developing countries in the global economy;

8.
Underlines the importance of coherence between national and international efforts and between the international monetary, financial and trading systems as being fundamental to sound global economic governance;

9.
Emphasizes that development should be at the centre of the international economic agenda and that coherence between national development strategies, on the one hand, and international obligations and commitments, on the other, will contribute to the creation of an enabling environment for development;

10.
Stresses the need to broaden and strengthen the participation of developing countries in international economic decision-making and norm-setting with a view to ensuring equitable distribution of growth and development gains in a globalizing world economy;

11.
Recognizes that only through broad and sustained efforts, including policies and measures at the global level to create a shared future based upon our common humanity in all its diversity, can globalization be made fully inclusive and equitable and have a human face, thus contributing to the full enjoyment of all human rights;

12.
Takes note with appreciation of the analytical study of the United Nations High Commissioner for Human Rights on the fundamental principle of participation in the context of globalization (E/CN.4/2005/41), as requested in paragraph 8 of Commission

resolution 2004/24, and in this regard requests the High Commissioner to bring the report to the attention of the World Trade Organization and other relevant international organizations with a view to operationalizing its conclusions and recommendations;

13.
Requests the High Commissioner to invite organs and bodies of the United Nations and other relevant multilateral bodies and international organizations, including the World Trade Organization, to consider, within their mandates, the report of the World Commission on the Social Dimension of Globalization;

14.
Underlines that, in the absence of a framework based on the fundamental principles that underpin the corpus of human rights, such as equality, participation, accountability, non-discrimination, respect of diversity, tolerance and international cooperation and solidarity, globalization will continue on its asymmetrical course;

15.
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” (E/CN.4/2002/54);

16.
Decides to consider this issue again at its sixty-second session.

50th meeting
14 April 2005
[Adopted by a recorded vote of 38 votes to 15. See chap. X, E/CN.4/2005/L.10/Add.10]

page 1

page 6

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

