United Nations A/CONF.166/9


World Summit for Social Development

Distr: General 14 March 1995 Original: Englis/ French/ Spanish

Copenhagen Declaration on Social Development

Annex I

Copenhagen Declaration on Social Development

- 1. For the first time in history, at the invitation of the United Nations, we gather as heads of State and Government to recognize the significance of social development and human well-being for all and to give to these goals the highest priority both now and into the twenty-first century.
- 2. We acknowledge that the people of the world have shown in different ways an urgent need to address profound social problems, especially poverty, unemployment and social exclusion, that affect every country. It is our task to address both their underlying and structural causes and their distressing consequences in order to reduce uncertainty and insecurity in the life of people.
- 3. We acknowledge that our societies must respond more effectively to the material and spiritual needs of individuals, their families and the communities in which they live throughout our diverse countries and regions. We must do so not only as a matter of urgency but also as a matter of sustained and unshakeable commitment through the years ahead.
- 4. We are convinced that democracy and transparent and accountable governance and administration in all sectors of society are indispensable foundations for the realization of social and people-centred sustainable development.
- 5. We share the conviction that social development and social justice are indispensable for the achievement and maintenance of peace and security within and among our nations. In turn, social development and social justice cannot be attained in the absence of peace and security or in the absence of respect for all human rights and fundamental freedoms. This essential interdependence was recognized 50 years ago in the *Charter of the United Nations* and has since grown ever stronger.
- 6. We are deeply convinced that economic development, social development and environmental protection are interdependent and mutually reinforcing components of sustainable development, which is the framework for our efforts to achieve a higher quality of life for all people. Equitable social development that recognizes empowering the poor to utilize environmental resources sustainably is a necessary foundation for sustainable development. We also recognize that broad-based and sustained economic growth in the context of sustainable development is necessary to sustain social development and social justice.
- 7. We recognize, therefore, that social development is central to the needs and aspirations of people throughout the world and to the responsibilities of Governments and all sectors of civil society. We affirm that, in both economic and social terms, the most productive policies and investments are those that empower people to maximize their capacities, resources and opportunities. We acknowledge that social and economic development cannot be secured in a sustainable way without the full participation of women and that equality and equity between women and men is a priority for the international community and as such must be at the centre of economic and social development.

- 8. We acknowledge that people are at the centre of our concerns for sustainable development and that they are entitled to a healthy and productive life in harmony with the environment.
- 9. We gather here to commit ourselves, our Governments and our nations to enhancing social development throughout the world so that all men and women, especially those living in poverty, may exercise the rights, utilize the resources and share the responsibilities that enable them to lead satisfying lives and to contribute to the well-being of their families, their communities and humankind. To support and promote these efforts must be the overriding goals of the international community, especially with respect to people suffering from poverty, unemployment and social exclusion.
- 10. We make this solemn commitment on the eve of the fiftieth anniversary of the United Nations, with a determination to capture the unique possibilities offered by the end of the cold war to promote social development and social justice. We reaffirm and are guided by the principles of the *Charter of the United Nations* and by agreements reached at relevant international conferences, including the *World Summit for Children*, held at New York in 1990; /1 the *United Nations Conference on Environment and Development*, held at Rio de Janeiro in 1992; /2 the *World Conference on Human Rights*, held at Vienna in 1993; /3 the *Global Conference on the Sustainable Development of Small Island Developing States*, held at Bridgetown, Barbados in 1994; /4 and the *International Conference on Population and Development*, held at Cairo in 1994. /5 By this Summit we launch a new commitment to social development in each of our countries and a new era of international cooperation between Governments and peoples based on a spirit of partnership that puts the needs, rights and aspirations of people at the centre of our decisions and joint actions.
- 11. We gather here in Copenhagen in a Summit of hope, commitment and action. We gather with full awareness of the difficulty of the tasks that lie ahead but with a conviction that major progress can be achieved, must be achieved and will be achieved.
- 12. We commit ourselves to this Declaration and *Programme of Action* for enhancing social development and ensuring human well-being for all throughout the world now and into the twenty-first century. We invite all people in all countries and in all walks of life, as well as the international community, to join us in our common cause.

A. Current social situation and reasons for convening the Summit

- 13. We are witnessing in countries throughout the world the expansion of prosperity for some, unfortunately accompanied by an expansion of unspeakable poverty for others. This glaring contradiction is unacceptable and needs to be corrected through urgent actions.
- 14. Globalization, which is a consequence of increased human mobility, enhanced communications, greatly increased trade and capital flows, and technological developments, opens new opportunities for sustained economic growth and development of the world economy, particularly in developing countries. Globalization also permits countries to share experiences and to learn from one another's achievements and difficulties, and promotes a cross-fertilization of ideals, cultural values and aspirations. At the same time, the rapid processes of change and adjustment have been accompanied by intensified poverty, unemployment and social disintegration. Threats to human well-being, such as environmental risks, have also been globalized. Furthermore, the global transformations of the world economy are profoundly changing the parameters of social development in all countries. The challenge is how to manage these processes and threats so as to enhance their benefits and mitigate their negative effects upon people.
- 15. There has been progress in some areas of social and economic development:
 - a. The global wealth of nations has multiplied sevenfold in the past 50 years and international trade has grown even more dramatically;
 - b. Life expectancy, literacy and primary education, and access to basic health care, including family planning, have increased in the majority of countries and average infant mortality has been reduced, including in developing countries;

- c. Democratic pluralism, democratic institutions and fundamental civil liberties have expanded. Decolonization efforts have achieved much progress, while the elimination of apartheid is a historic achievement.
- 16. Yet we recognize that far too many people, particularly women and children, are vulnerable to stress and deprivation. Poverty, unemployment and social disintegration too often result in isolation, marginalization and violence. The insecurity that many people, in particular vulnerable people, face about the future their own and their children's is intensifying:
 - a. Within many societies, both in developed and developing countries, the gap between rich and poor has increased. Furthermore, despite the fact that some developing countries are growing rapidly the gap between developed and many developing countries, particularly the least developed countries, has widened;
 - b. More than one billion people in the world live in abject poverty, most of whom go hungry every day. A large proportion, the majority of whom are women, have very limited access to income, resources, education, health care or nutrition, particularly in Africa and the least developed countries;
 - c. There are also serious social problems of a different nature and magnitude in countries with economies in transition and countries experiencing fundamental political, economic and social transformations;
 - d. The major cause of the continued deterioration of the global environment is the unsustainable pattern of consumption and production, particularly in industrialized countries, which is a matter of grave concern, aggravating poverty and imbalances;
 - e. Continued growth in the world's population, its structure and distribution, and its relationship with poverty and social and gender inequality challenge the adaptive capacities of Governments, individuals, social institutions and the natural environment;
 - f. Over 120 million people world wide are officially unemployed and many more are underemployed. Too many young people, including those with formal education, have little hope of finding productive work;
 - g. More women than men live in absolute poverty and the imbalance continues to grow, with serious consequences for women and their children. Women carry a disproportionate share of the problems of coping with poverty, social disintegration, unemployment, environmental degradation and the effects of war;
 - h. One of the world's largest minorities, more than 1 in 10, are people with disabilities, who are too often forced into poverty, unemployment and social isolation. In addition, in all countries older persons may be particularly vulnerable to social exclusion, poverty and marginalization;
 - i. Millions of people world wide are refugees or internally displaced persons. The tragic social consequences have a critical effect on the social stability and development of their home countries, their host countries and their respective regions.
- 17. While these problems are global in character and affect all countries, we clearly acknowledge that the situation of most developing countries, and particularly of Africa and the least developed countries, is critical and requires special attention and action. We also acknowledge that these countries, which are undergoing fundamental political, economic and social transformation, including countries in the process of consolidating peace and democracy, require the support of the international community.
- 18. Countries with economies in transition, which are also undergoing fundamental political, economic and social transformation, require the support of the international community as well.
- 19. Other countries that are undergoing fundamental political, economic and social transformation require the support of the international community as well.

- 20. The goals and objectives of social development require continuous efforts to reduce and eliminate major sources of social distress and instability for the family and for society. We pledge to place particular focus on and give priority attention to the fight against the world-wide conditions that pose severe threats to the health, safety, peace, security and well-being of our people. Among these conditions are chronic hunger; malnutrition; illicit drug problems; organized crime; corruption; foreign occupation; armed conflicts; illicit arms trafficking, terrorism, intolerance and incitement to racial, ethnic, religious and other hatreds; xenophobia; and endemic, communicable and chronic diseases. To this end, coordination and cooperation at the national level and especially at the regional and international levels should be further strengthened.
- 21. In this context, the negative impact on development of excessive military expenditures, the arms trade, and investment for arms production and acquisition must be addressed.
- 22. Communicable diseases constitute a serious health problem in all countries and are a major cause of death globally; in many cases, their incidence is increasing. These diseases are a hindrance to social development and are often the cause of poverty and social exclusion. The prevention, treatment and control of these diseases, covering a spectrum from tuberculosis and malaria to the human immunodeficiency virus/acquired immunodeficiency syndrome (HIV/AIDS), must be given the highest priority.
- 23. We can continue to hold the trust of the people of the world only if we make their needs our priority. We know that poverty, lack of productive employment and social disintegration are an offence to human dignity. We also know that they are negatively reinforcing and represent a waste of human resources and a manifestation of ineffectiveness in the functioning of markets and economic and social institutions and processes.
- 24. Our challenge is to establish a people-centred framework for social development to guide us now and in the future, to build a culture of cooperation and partnership, and to respond to the immediate needs of those who are most affected by human distress. We are determined to meet this challenge and promote social development throughout the world.

B. Principles and goals

- 25. We heads of State and Government are committed to a political, economic, ethical and spiritual vision for social development that is based on human dignity, human rights, equality, respect, peace, democracy, mutual responsibility and cooperation, and full respect for the various religious and ethical values and cultural backgrounds of people. Accordingly, we will give the highest priority in national, regional and international policies and actions to the promotion of social progress, justice and the betterment of the human condition, based on full participation by all.
- 26. To this end, we will create a framework for action to:
 - a. Place people at the centre of development and direct our economies to meet human needs more effectively;
 - b. Fulfil our responsibility for present and future generations by ensuring equity among generations and protecting the integrity and sustainable use of our environment;
 - c. Recognize that, while social development is a national responsibility, it cannot be successfully achieved without the collective commitment and efforts of the international community;
 - d. Integrate economic, cultural and social policies so that they become mutually supportive, and acknowledge the interdependence of public and private spheres of activity;
 - e. Recognize that the achievement of sustained social development requires sound, broadly based economic policies;
 - f. Promote democracy, human dignity, social justice and solidarity at the national, regional and international levels; ensure tolerance, non-violence, pluralism and non-

- g. Promote the equitable distribution of income and greater access to resources through equity and equality of opportunity for all;
- h. Recognize the family as the basic unit of society, and acknowledge that it plays a key role in social development and as such should be strengthened, with attention to the rights, capabilities and responsibilities of its members. In different cultural, political and social systems various forms of family exist. It is entitled to receive comprehensive protection and support;
- i. Ensure that disadvantaged and vulnerable persons and groups are included in social development, and that society acknowledges and responds to the consequences of disability by securing the legal rights of the individual and by making the physical and social environment accessible:
- j. Promote universal respect for, and observance and protection of, all human rights and fundamental freedoms for all, including the right to development; promote the effective exercise of rights and the discharge of responsibilities at all levels of society; promote equality and equity between women and men; protect the rights of children and youth; and promote the strengthening of social integration and civil society;
- k. Reaffirm the right of self-determination of all peoples, in particular of peoples under colonial or other forms of alien domination or foreign occupation, and the importance of the effective realization of this right, as enunciated, *inter alia*, in the *Vienna Declaration and Programme of Action* /3 adopted at the World Conference on Human Rights;
- l. Support progress and security for people and communities whereby every member of society is enabled to satisfy his or her basic human needs and to realize his or her personal dignity, safety and creativity;
- m. Recognize and support indigenous people in their pursuit of economic and social development, with full respect for their identity, traditions, forms of social organization and cultural values;
- n. Underline the importance of transparent and accountable governance and administration in all public and private national and international institutions;
- o. Recognize that empowering people, particularly women, to strengthen their own capacities is a main objective of development and its principal resource. Empowerment requires the full participation of people in the formulation, implementation and evaluation of decisions determining the functioning and well-being of our societies;
- p. Assert the universality of social development and outline a new and strengthened approach to social development, with a renewed impetus for international cooperation and partnership;
- q. Improve the possibility of older persons achieving a better life;
- r. Recognize that the new information technologies and new approaches to access to and use of technologies by people living in poverty can help in fulfilling social development goals; and therefore recognize the need to facilitate access to such technologies;
- s. Strengthen policies and programmes that improve, ensure and broaden the participation of women in all spheres of political, economic, social and cultural life, as equal partners, and improve their access to all resources needed for the full exercise of their fundamental rights;
- t. Create the political, legal, material and social conditions that allow for the voluntary repatriation of refugees in safety and dignity to their countries of origin, and the voluntary and safe return of internally displaced persons to their places of origin and their smooth reintegration into their societies;

u. Emphasize the importance of the return of all prisoners of war, persons missing in action and hostages to their families, in accordance with international conventions, in order to reach full social development.

27. We acknowledge that it is the primary responsibility of States to attain these goals. We also acknowledge that these goals cannot be achieved by States alone. The international community, the United Nations, the multilateral financial institutions, all regional organizations and local authorities, and all actors of civil society need to positively contribute their own share of efforts and resources in order to reduce inequalities among people and narrow the gap between developed and developing countries in a global effort to reduce social tensions, and to create greater social and economic stability and security. Radical political, social and economic changes in the countries with economies in transition have been accompanied by a deterioration in their economic and social situation. We invite all people to express their personal commitment to enhancing the human condition through concrete actions in their own fields of activities and through assuming specific civic responsibilities.

C. Commitments

28. Our global drive for social development and the recommendations for action contained in the *Programme of Action* are made in a spirit of consensus and international cooperation, in full conformity with the purposes and principles of the *Charter of the United Nations*, recognizing that the formulation and implementation of strategies, policies, programmes and actions for social development are the responsibility of each country and should take into account the economic, social and environmental diversity of conditions in each country, with full respect for the various religious and ethical values, cultural backgrounds and philosophical convictions of its people, and in conformity with all human rights and fundamental freedoms. In this context, international cooperation is essential for the full implementation of social development programmes and actions.

29. On the basis of our common pursuit of social development, which aims at social justice, solidarity, harmony and equality within and among countries, with full respect for national sovereignty and territorial integrity, as well as policy objectives, development priorities and religious and cultural diversity, and full respect for all human rights and fundamental freedoms, we launch a global drive for social progress and development embodied in the following commitments.

Commitment 1

We commit ourselves to creating an economic, political, social, cultural and legal environment that will enable people to achieve social development.

- a. Provide a stable legal framework, in accordance with our constitutions, laws and procedures, and consistent with international law and obligations, which includes and promotes equality and equity between women and men, full respect for all human rights and fundamental freedoms and the rule of law, access to justice, the elimination of all forms of discrimination, transparent and accountable governance and administration and the encouragement of partnership with free and representative organizations of civil society;
- b. Create an enabling economic environment aimed at promoting more equitable access for all to income, resources and social services;
- c. Reinforce, as appropriate, the means and capacities for people to participate in the formulation and implementation of social and economic policies and programmes through decentralization, open management of public institutions and strengthening the abilities and opportunities of civil society and local communities to develop their own organizations, resources and activities;

- d. Reinforce peace by promoting tolerance, non-violence and respect for diversity, and by settling disputes by peaceful means;
- e. Promote dynamic, open, free markets, while recognizing the need to intervene in markets, to the extent necessary, to prevent or counteract market failure, promote stability and long-term investment, ensure fair competition and ethical conduct, and harmonize economic and social development, including the development and implementation of appropriate programmes that would entitle and enable people living in poverty and the disadvantaged, especially women, to participate fully and productively in the economy and society;
- f. Reaffirm, promote and strive to ensure the realization of the rights set out in relevant international instruments and declarations, such as the *Universal Declaration of Human Rights*, /6 the *Covenant on Economic*, *Social and Cultural Rights* /7 and the *Declaration on the Right to Development*, /8 including those relating to education, food, shelter, employment, health and information, particularly in order to assist people living in poverty;
- g. Create the comprehensive conditions to allow for the voluntary repatriation of refugees in safety and dignity to their countries of origin, and the voluntary and safe return of internally displaced persons to their places of origin and their smooth reintegration into their societies.

- a. Promote international peace and security and make and support all efforts to settle international disputes by peaceful means in accordance with the Charter of the United Nations;
- b. Strengthen international cooperation for achieving social development;
- c. Promote and implement policies to create a supportive external economic environment, through, *inter alia*, cooperation in the formulation and implementation of macroeconomic policies, trade liberalization, mobilization and/or provision of new and additional financial resources that are both adequate and predictable and mobilized in a way that maximizes the availability of such resources for sustainable development, using all available funding sources and mechanisms, enhanced financial stability, and more equitable access of developing countries to global markets, productive investments and technologies and appropriate knowledge, with due consideration to the needs of countries with economies in transition;
- d. Strive to ensure that international agreements relating to trade, investment, technology, debt and official development assistance are implemented in a manner that promotes social development;
- e. Support, particularly through technical and financial cooperation, the efforts of developing countries to achieve rapid, broadly based sustainable development. Particular consideration should be given to the special needs of small island and land-locked developing countries and the least developed countries;
- f. Support, through appropriate international cooperation, the efforts of countries with economies in transition to achieve rapid broadly based sustainable development;
- g. Reaffirm and promote all human rights, which are universal, indivisible, interdependent and interrelated, including the right to development as a universal and inalienable right and an integral part of fundamental human rights, and strive to ensure that they are respected, protected and observed.

Commitment 2

We commit ourselves to the goal of eradicating poverty in the world, through decisive national actions and international cooperation, as an ethical, social, political and economic imperative of humankind.

To this end, at the national level, in partnership with all actors of civil society and in the context of a multidimensional and integrated approach, we will:

- a. Formulate or strengthen, as a matter of urgency, and preferably by the year 1996, the *International Year for the Eradication of Poverty*, /9 national policies and strategies geared to substantially reducing overall poverty in the shortest possible time, reducing inequalities and eradicating absolute poverty by a target date to be specified by each country in its national context;
- b. Focus our efforts and policies to address the root causes of poverty and to provide for the basic needs of all. These efforts should include the elimination of hunger and malnutrition; the provision of food security, education, employment and livelihood, primary health-care services including reproductive health care, safe drinking water and sanitation, and adequate shelter; and participation in social and cultural life. Special priority will be given to the needs and rights of women and children, who often bear the greatest burden of poverty, and to the needs of vulnerable and disadvantaged groups and persons;
- c. Ensure that people living in poverty have access to productive resources, including credit, land, education and training, technology, knowledge and information, as well as to public services, and participate in decision-making on a policy and regulatory environment that would enable them to benefit from expanding employment and economic opportunities;
- d. Develop and implement policies to ensure that all people have adequate economic and social protection during unemployment, ill health, maternity, child-rearing, widowhood, disability and old age;
- e. Ensure that national budgets and policies are oriented, as necessary, to meeting basic needs, reducing inequalities and targeting poverty, as a strategic objective;
- f. Seek to reduce inequalities, increase opportunities and access to resources and income, and remove any political, legal, economic and social factors and constraints that foster and sustain inequality.

At the international level, we will:

- a. Strive to ensure that the international community and international organizations, particularly the multilateral financial institutions, assist developing countries and all countries in need in their efforts to achieve our overall goal of eradicating poverty and ensuring basic social protection;
- b. Encourage all international donors and multilateral development banks to support policies and programmes for the attainment, in a sustained manner, of the specific efforts of the developing countries and all countries in need relating to people-centred sustainable development and to meeting basic needs for all; to assess their existing programmes in consultation with the concerned developing countries to ensure the achievement of the agreed programme objectives; and to seek to ensure that their own policies and programmes will advance the attainment of agreed development goals that focus on meeting basic needs for all and eradicating absolute poverty. Efforts should be made to ensure that participation by the people concerned is an integral part of such programmes;
- c. Focus attention on and support the special needs of countries and regions in which there are substantial concentrations of people living in poverty, in particular in South Asia, and which therefore face serious difficulties in achieving social and economic development.

Commitment 3

We commit ourselves to promoting the goal of full employment as a basic priority of our economic and social policies, and to enabling all men and women to attain secure and sustainable livelihoods through freely chosen productive employment and work.

To this end, at the national level, we will:

- a. Put the creation of employment, the reduction of unemployment and the promotion of appropriately and adequately remunerated employment at the centre of strategies and policies of Governments, with full respect for workers' rights and with the participation of employers, workers and their respective organizations, giving special attention to the problems of structural, long-term unemployment and underemployment of youth, women, people with disabilities, and all other disadvantaged groups and individuals;
- b. Develop policies to expand work opportunities and productivity in both rural and urban sectors by achieving economic growth, investing in human resource development, promoting technologies that generate productive employment, and encouraging self-employment, entrepreneurship, and small and medium-sized enterprises;
- c. Improve access to land, credit, information, infrastructure and other productive resources for small and micro-enterprises, including those in the informal sector, with particular emphasis on the disadvantaged sectors of society;
- d. Develop policies to ensure that workers and employers have the education, information and training needed to adapt to changing economic conditions, technologies and labour markets;
- e. Explore innovative options for employment creation and seek new approaches to generating income and purchasing power;
- f. Foster policies that enable people to combine their paid work with their family responsibilities;
- g. Pay particular attention to women's access to employment, the protection of their position in the labour market and the promotion of equal treatment of women and men, in particular with respect to pay;
- h. Take due account of the importance of the informal sector in our employment development strategies with a view to increasing its contribution to the eradication of poverty and to social integration in developing countries, and to strengthening its linkages with the formal economy;
- i. Pursue the goal of ensuring quality jobs, and safeguard the basic rights and interests of workers and to this end, freely promote respect for relevant International Labour Organization conventions, including those on the prohibition of forced and child labour, the freedom of association, the right to organize and bargain collectively, and the principle of non-discrimination.

At the international level, we will:

- a. Ensure that migrant workers benefit from the protections provided by relevant national and international instruments, take concrete and effective measures against the exploitation of migrant workers, and encourage all countries to consider the ratification and full implementation of the relevant international instruments on migrant workers;
- b. Foster international cooperation in macroeconomic policies, liberalization of trade and investment so as to promote sustained economic growth and the creation of employment, and exchange experiences on successful policies and programmes aimed at increasing employment and reducing unemployment.

Commitment 4

We commit ourselves to promoting social integration by fostering societies that are stable, safe and just and that are based on the promotion and protection of all human rights, as well as on non-discrimination, tolerance, respect for diversity, equality of opportunity, solidarity, security, and participation of all people, including disadvantaged and vulnerable groups and persons.

To this end, at the national level, we will:

- a. Promote respect for democracy, the rule of law, pluralism and diversity, tolerance and responsibility, non-violence and solidarity by encouraging educational systems, communication media and local communities and organizations to raise people's understanding and awareness of all aspects of social integration;
- b. Formulate or strengthen policies and strategies geared to the elimination of discrimination in all its forms and the achievement of social integration based on equality and respect for human dignity;
- c. Promote access for all to education, information, technology and know-how as essential means for enhancing communication and participation in civil, political, economic, social and cultural life, and ensure respect for civil, political, economic, social and cultural rights;
- d. Ensure the protection and full integration into the economy and society of disadvantaged and vulnerable groups and persons;
- e. Formulate or strengthen measures to ensure respect for and protection of the human rights of migrants, migrant workers and their families, to eliminate the increasing acts of racism and xenophobia in sectors of many societies, and to promote greater harmony and tolerance in all societies;
- f. Recognize and respect the right of indigenous people to maintain and develop their identity, culture and interests, support their aspirations for social justice and provide an environment that enables them to participate in the social, economic and political life of their country;
- g. Foster the social protection and full integration into the economy and society of veterans, including veterans and victims of the Second World War and other wars;
- h. Acknowledge and encourage the contribution of people of all age groups as equally and vitally important for the building of a harmonious society, and foster dialogue between generations in all parts of society;
- i. Recognize and respect cultural, ethnic and religious diversity, promote and protect the rights of persons belonging to national, ethnic, religious or linguistic minorities, and take measures to facilitate their full participation in all aspects of the political, economic, social, religious and cultural life of their societies and in the economic progress and social development of their countries;
- j. Strengthen the ability of local communities and groups with common concerns to develop their own organizations and resources and to propose policies relating to social development, including through the activities of non-governmental organizations;
- k. Strengthen institutions that enhance social integration, recognizing the central role of the family and providing it with an environment that assures its protection and support. In different cultural, political and social systems, various forms of the family exist;
- l. Address the problems of crime, violence and illicit drugs as factors of social disintegration.

At the international level, we will:

a. Encourage the ratification of, the avoidance as far as possible of the resort to reservations to, and the implementation of international instruments and adherence to internationally

- recognized declarations relevant to the elimination of discrimination and the promotion and protection of all human rights;
- b. Further enhance international mechanisms for the provision of humanitarian and financial assistance to refugees and host countries and promote appropriate shared responsibility;
- c. Promote international cooperation and partnership on the basis of equality, mutual respect and mutual benefit.

Commitment 5

We commit ourselves to promoting full respect for human dignity and to achieving equality and equity between women and men, and to recognizing and enhancing the participation and leadership roles of women in political, civil, economic, social and cultural life and in development.

- a. Promote changes in attitudes, structures, policies, laws and practices in order to eliminate all obstacles to human dignity, equality and equity in the family and in society, and promote full and equal participation of urban and rural women and women with disabilities in social, economic and political life, including in the formulation, implementation and follow-up of public policies and programmes;
- b. Establish structures, policies, objectives and measurable goals to ensure gender balance and equity in decision-making processes at all levels, broaden women's political, economic, social and cultural opportunities and independence, and support the empowerment of women, including through their various organizations, especially those of indigenous women, those at the grass-roots level, and those of poverty-stricken communities, including through affirmative action, where necessary, and also through measures to integrate a gender perspective in the design and implementation of economic and social policies;
- c. Promote full and equal access of women to literacy, education and training, and remove all obstacles to their access to credit and other productive resources and to their ability to buy, hold and sell property and land equally with men;
- d. Take appropriate measures to ensure, on the basis of equality of men and women, universal access to the widest range of health-care services, including those relating to reproductive health care, consistent with the *Programme of Action of the International Conference on Population and Development*; /5
- e. Remove the remaining restrictions on women's rights to own land, inherit property or borrow money, and ensure women's equal right to work;
- f. Establish policies, objectives and goals that enhance the equality of status, welfare and opportunity of the girl child, especially in regard to health, nutrition, literacy and education, recognizing that gender discrimination starts at the earliest stages of life;
- g. Promote equal partnership between women and men in family and community life and society, emphasize the shared responsibility of men and women in the care of children and support for older family members, and emphasize men's shared responsibility and promote their active involvement in responsible parenthood and responsible sexual and reproductive behaviour;
- h. Take effective measures, including through the enactment and enforcement of laws, and implement policies to combat and eliminate all forms of discrimination, exploitation, abuse and violence against women and girl children, in accordance with relevant international instruments and declarations;

- i. Promote and protect the full and equal enjoyment by women of all human rights and fundamental freedoms;
- j. Formulate or strengthen policies and practices to ensure that women are enabled to participate fully in paid work and in employment through such measures as positive action, education, training, appropriate protection under labour legislation, and facilitating the provision of quality child care and other support services.

- a. Promote and protect women's human rights and encourage the ratification of, if possible by the year 2000, the avoidance, as far as possible, of the resort to reservations to, and the implementation of the provisions of the *Convention on the Elimination of All Forms of Discrimination against Women /10* and other relevant instruments, as well as the implementation of the *Nairobi Forward-looking Strategies for the Advancement of Women, /11* the *Geneva Declaration for Rural Women, /12* and the *Programme of Action of the International Conference on Population and Development*;
- b. Give specific attention to the preparations for the *Fourth World Conference on Women*, to be held at Beijing in September 1995, and to the implementation and follow-up of the conclusions of that Conference:
- c. Promote international cooperation to assist developing countries, at their request, in their efforts to achieve equality and equity and the empowerment of women;
- d. Devise suitable means to recognize and make visible the full extent of the work of women and all their contributions to the national economy, including contributions in the unremunerated and domestic sectors.

Commitment 6

We commit ourselves to promoting and attaining the goals of universal and equitable access to quality education, the highest attainable standard of physical and mental health, and the access of all to primary health care, making particular efforts to rectify inequalities relating to social conditions and without distinction as to race, national origin, gender, age or disability; respecting and promoting our common and particular cultures; striving to strengthen the role of culture in development; preserving the essential bases of people-centred sustainable development; and contributing to the full development of human resources and to social development. The purpose of these activities is to eradicate poverty, promote full and productive employment and foster social integration.

- a. Formulate and strengthen time-bound national strategies for the eradication of illiteracy and universalization of basic education, which includes early childhood education, primary education and education for the illiterate, in all communities, in particular for the introduction, if possible, of national languages in the educational system and by support of the various means of non-formal education, striving to attain the highest possible standard of learning;
- b. Emphasize lifelong learning by seeking to improve the quality of education to ensure that people of all ages are provided with useful knowledge, reasoning ability, skills, and the ethical and social values required to develop their full capacities in health and dignity and to participate fully in the social, economic and political process of development. In this regard, women and girls should be considered a priority group;
- c. Ensure that children, particularly girls, enjoy their rights and promote the exercise of those rights by making education, adequate nutrition and health care accessible to them, consistent with the *Convention on the Rights of the Child*, /13 and recognizing the rights, duties and responsibilities of parents and other persons legally responsible for children;

- d. Take appropriate and affirmative steps to enable all children and adolescents to attend and complete school and to close the gender gap in primary, secondary, vocational and higher education;
- e. Ensure full and equal access to education for girls and women, recognizing that investing in women's education is the key element in achieving social equality, higher productivity and social returns in terms of health, lower infant mortality and the reduced need for high fertility;
- f. Ensure equal educational opportunities at all levels for children, youth and adults with disabilities, in integrated settings, taking full account of individual differences and situations:
- g. Recognize and support the right of indigenous people to education in a manner that is responsive to their specific needs, aspirations and cultures, and ensure their full access to health care;
- h. Develop specific educational policies, with gender perspective, and design appropriate mechanisms at all levels of society in order to accelerate the conversion of general and specific information available world wide into knowledge, and the conversion of that knowledge into creativity, increased productive capacity and active participation in society;
- i. Strengthen the links between labour market and education policies, realizing that education and vocational training are vital elements in job creation and in combating unemployment and social exclusion in our societies, and emphasize the role of higher education and scientific research in all plans of social development;
- j. Develop broad-based education programmes that promote and strengthen respect for all human rights and fundamental freedoms, including the right to development, promote the values of tolerance, responsibility and respect for the diversity and rights of others, and provide training in peaceful conflict resolution, in recognition of the *United Nations Decade for Human Rights Education* (1995-2005); /14
- k. Focus on learning acquisition and outcome, broaden the means and scope of basic education, enhance the environment for learning and strengthen partnerships among Governments, non-governmental organizations, the private sector, local communities, religious groups and families to achieve the goal of education for all;
- l. Establish or strengthen both school-based and community-based health education programmes for children, adolescents and adults, with special attention to girls and women, on a whole range of health issues, as one of the prerequisites for social development, recognizing the rights, duties and responsibilities of parents and other persons legally responsible for children consistent with the *Convention on the Rights of the Child*;
- m. Expedite efforts to achieve the goals of national Health-for-All strategies, based on equality and social justice in line with the *Alma-Ata Declaration on Primary Health Care*, /15 by developing or updating country action plans or programmes to ensure universal, non-discriminatory access to basic health services, including sanitation and drinking water, to protect health, and to promote nutrition education and preventive health programmes;
- n. Strive to ensure that persons with disabilities have access to rehabilitation and other independent living services and assistive technology to enable them to maximize their well-being, independence and full participation in society;
- o. Ensure an integrated and intersectoral approach so as to provide for the protection and promotion of health for all in economic and social development, taking cognizance of the health dimensions of policies in all sectors;

- p. Seek to attain the maternal and child health objectives, especially the objectives of reducing child and maternal mortality, of the *World Summit for Children*, the *United Nations Conference on Environment and Development* and the *International Conference on Population and Development*;
- q. Strengthen national efforts to address more effectively the growing HIV/AIDS pandemic by providing necessary education and prevention services, working to ensure that appropriate care and support services are available and accessible to those affected by HIV/AIDS, and taking all necessary steps to eliminate every form of discrimination against and isolation of those living with HIV/AIDS;
- r. Promote, in all educational and health policies and programmes, environmental awareness, including awareness of unsustainable patterns of consumption and production.

- a. Strive to ensure that international organizations, in particular the international financial institutions, support these objectives, integrating them into their policy programmes and operations as appropriate. This should be complemented by renewed bilateral and regional cooperation;
- b. Recognize the importance of the cultural dimension of development to ensure respect for cultural diversity and that of our common human cultural heritage. Creativity should be recognized and promoted;
- c. Request the specialized agencies, notably the United Nations Educational, Scientific and Cultural Organization and the World Health Organization, as well as other international organizations dedicated to the promotion of education, culture and health, to give greater emphasis to the overriding goals of eradicating poverty, promoting full and productive employment and fostering social integration;
- d. Strengthen intergovernmental organizations that utilize various forms of education to promote culture; disseminate information through education and communication media; help spread the use of technologies; and promote technical and professional training and scientific research;
- e. Provide support for stronger, better coordinated global actions against major diseases that take a heavy toll of human lives, such as malaria, tuberculosis, cholera, typhoid fever and HIV/AIDS; in this context, continue to support the joint and co-sponsored United Nations programme on HIV/AIDS; 16/
- f. Share knowledge, experience and expertise and enhance creativity, for example by promoting the transfer of technology, in the design and delivery of effective education, training and health programmes and policies, including substance-abuse awareness, prevention and rehabilitation programmes, which will result, *inter alia*, in endogenous capacity-building;
- g. Intensify and coordinate international support for education and health programmes based on respect for human dignity and focused on the protection of all women and children, especially against exploitation, trafficking and harmful practices, such as child prostitution, female genital mutilation and child marriages.

Commitment 7

We commit ourselves to accelerating the economic, social and human resource development of Africa and the least developed countries.

To this end, we will:

a. Implement, at the national level, structural adjustment policies, which should include social development goals, as well as effective development strategies that establish a more

favourable climate for trade and investment, give priority to human resource development and further promote the development of democratic institutions;

- b. Support the domestic efforts of Africa and the least developed countries to implement economic reforms, programmes to increase food security, and commodity diversification efforts through international cooperation, including South-South cooperation and technical and financial assistance, as well as trade and partnership;
- c. Find effective, development-oriented and durable solutions to external debt problems, through the immediate implementation of the terms of debt forgiveness agreed upon in the Paris Club in December 1994, which encompass debt reduction, including cancellation or other debt-relief measures; invite the international financial institutions to examine innovative approaches to assist low-income countries with a high proportion of multilateral debt, with a view to alleviating their debt burdens; and develop techniques of debt conversion applied to social development programmes and projects in conformity with Summit priorities. These actions should take into account the mid-term review of the *United Nations New Agenda for the Development of Africa in the 1990s /17* and the *Programme of Action for the Least Developed Countries for the 1990s, /18* and should be implemented as soon as possible;
- d. Ensure the implementation of the strategies and measures for the development of Africa decided by the international community, and support the reform efforts, development strategies and programmes decided by the African countries and the least developed countries;
- e. Increase official development assistance, both overall and for social programmes, and improve its impact, consistent with countries' economic circumstances and capacities to assist, and consistent with commitments in international agreements;
- f. Consider ratifying the *United Nations Convention to Combat Desertification in Those Countries Experiencing Serious Drought and/or Desertification, Particularly in Africa, /19* and support African countries in the implementation of urgent action to combat desertification and mitigate the effects of drought;
- g. Take all necessary measures to ensure that communicable diseases, particularly HIV/AIDS, malaria and tuberculosis, do not restrict or reverse the progress made in economic and social development.

Commitment 8

We commit ourselves to ensuring that when structural adjustment programmes are agreed to they include social development goals, in particular eradicating poverty, promoting full and productive employment, and enhancing social integration.

- a. Promote basic social programmes and expenditures, in particular those affecting the poor and the vulnerable segments of society, and protect them from budget reductions, while increasing the quality and effectiveness of social expenditures;
- b. Review the impact of structural adjustment programmes on social development, including, where appropriate, by means of gender-sensitive social impact assessments and other relevant methods, in order to develop policies to reduce their negative effects and improve their positive impact; the cooperation of international financial institutions in the review could be requested by interested countries;
- c. Promote, in the countries with economies in transition, an integrated approach to the transformation process, addressing the social consequences of reforms and human resource development needs;

- d. Reinforce the social development components of all adjustment policies and programmes, including those resulting from the globalization of markets and rapid technological change, by designing policies to promote more equitable and enhanced access to income and resources;
- e. Ensure that women do not bear a disproportionate burden of the transitional costs of such processes.

- a. Work to ensure that multilateral development banks and other donors complement adjustment lending with enhanced targeted social development investment lending;
- b. Strive to ensure that structural adjustment programmes respond to the economic and social conditions, concerns and needs of each country;
- c. Enlist the support and cooperation of regional and international organizations and the United Nations system, in particular the Bretton Woods institutions, in the design, social management and assessment of structural adjustment policies, and in implementing social development goals and integrating them into their policies, programmes and operations.

Commitment 9

We commit ourselves to increasing significantly and/or utilizing more efficiently the resources allocated to social development in order to achieve the goals of the Summit through national action and regional and international cooperation.

To this end, at the national level, we will:

- a. Develop economic policies to promote and mobilize domestic savings and attract external resources for productive investment, and seek innovative sources of funding, both public and private, for social programmes, while ensuring their effective utilization;
- b. Implement macroeconomic and micro-economic policies to ensure sustained economic growth and sustainable development to support social development;
- c. Promote increased access to credit for small and micro-enterprises, including those in the informal sector, with particular emphasis on the disadvantaged sectors of society;
- d. Ensure that reliable statistics and statistical indicators are used to develop and assess social policies and programmes so that economic and social resources are used efficiently and effectively;
- e. Ensure that, in accordance with national priorities and policies, taxation systems are fair, progressive and economically efficient, cognizant of sustainable development concerns, and ensure effective collection of tax liabilities;
- f. In the budgetary process, ensure transparency and accountability in the use of public resources, and give priority to providing and improving basic social services;
- g. Undertake to explore new ways of generating new public and private financial resources, *inter alia*, through the appropriate reduction of excessive military expenditures, including global military expenditures and the arms trade, and investments for arms production and acquisition, taking into consideration national security requirements, so as to allow possible allocation of additional funds for social and economic development;
- h. Utilize and develop fully the potential and contribution of cooperatives for the attainment of social development goals, in particular the eradication of poverty, the generation of full and productive employment, and the enhancement of social integration.

At the international level, we will:

- a. Seek to mobilize new and additional financial resources that are both adequate and predictable and are mobilized in a way that maximizes the availability of such resources and uses all available funding sources and mechanisms, *inter alia*, multilateral, bilateral and private sources, including on concessional and grant terms;
- b. Facilitate the flow to developing countries of international finance, technology and human skill in order to realize the objective of providing new and additional resources that are both adequate and predictable;
- c. Facilitate the flow of international finance, technology and human skill towards the countries with economies in transition;
- d. Strive for the fulfilment of the agreed target of 0.7 per cent of gross national product for overall official development assistance as soon as possible, and increase the share of funding for social development programmes, commensurate with the scope and scale of activities required to achieve the objectives and goals of the present Declaration and the *Programme of Action of the Summit*;
- e. Increase the flow of international resources to meet the needs of countries facing problems relating to refugees and displaced persons;
- f. Support South-South cooperation, which can take advantage of the experience of developing countries that have overcome similar difficulties;
- g. Ensure the urgent implementation of existing debt-relief agreements and negotiate further initiatives, in addition to existing ones, to alleviate the debts of the poorest and heavily indebted low-income countries at an early date, especially through more favourable terms of debt forgiveness, including application of the terms of debt forgiveness agreed upon in the Paris Club in December 1994, which encompass debt reduction, including cancellation or other debt-relief measures; where appropriate, these countries should be given a reduction of their bilateral official debt sufficient to enable them to exit from the rescheduling process and resume growth and development; invite the international financial institutions to examine innovative approaches to assist low-income countries with a high proportion of multilateral debt, with a view to alleviating their debt burdens; develop techniques of debt conversion applied to social development programmes and projects in conformity with Summit priorities;
- h. Fully implement the Final Act of the Uruguay Round of multilateral trade negotiations /20 as scheduled, including the complementary provisions specified in the Marrakesh Agreement establishing the World Trade Organization, /20/ in recognition of the fact that broadly based growth in incomes, employment and trade are mutually reinforcing, taking into account the need to assist African countries and the least developed countries in evaluating the impact of the implementation of the Final Act so that they can benefit fully;
- i. Monitor the impact of trade liberalization on the progress made in developing countries to meet basic human needs, giving particular attention to new initiatives to expand their access to international markets;
- j. Give attention to the needs of countries with economies in transition with respect to international cooperation and financial and technical assistance, stressing the need for the full integration of economies in transition into the world economy, in particular to improve market access for exports in accordance with multilateral trade rules, taking into account the needs of developing countries;
- k. Support United Nations development efforts by a substantial increase in resources for operational activities on a predictable, continuous and assured basis, commensurate with the increasing needs of developing countries, as stated in General Assembly *resolution* 47/199, and strengthen the capacity of the United Nations and the specialized agencies to fulfil their responsibilities in the implementation of the outcome of the World Summit for Social Development.

Commitment 10

We commit ourselves to an improved and strengthened framework for international, regional and subregional cooperation for social development, in a spirit of partnership, through the United Nations and other multilateral institutions.

To this end, at the national level, we will:

a. Adopt the appropriate measures and mechanisms for implementing and monitoring the outcome of the World Summit for Social Development, with the assistance, upon request, of the specialized agencies, programmes and regional commissions of the United Nations system, with broad participation of all sectors of civil society.

At the regional level, we will:

b. Pursue such mechanisms and measures as are necessary and appropriate in particular regions or subregions. The regional commissions, in cooperation with regional intergovernmental organizations and banks, could convene, on a biennial basis, a meeting at a high political level to evaluate progress made towards fulfilling the outcome of the Summit, exchange views on their respective experiences and adopt appropriate measures. The regional commissions should report, through the appropriate mechanisms, to the Economic and Social Council on the outcome of such meetings.

At the international level, we will:

- a. Instruct our representatives to the organizations and bodies of the United Nations system, international development agencies and multilateral development banks to enlist the support and cooperation of these organizations and bodies to take appropriate and coordinated measures for continuous and sustained progress in attaining the goals and commitments agreed to by the Summit. The United Nations and the Bretton Woods institutions should establish regular and substantive dialogue, including at the field level, for more effective and efficient coordination of assistance for social development;
- b. Refrain from any unilateral measure not in accordance with international law and the *Charter of the United Nations* that creates obstacles to trade relations among States;
- c. Strengthen the structure, resources and processes of the Economic and Social Council and its subsidiary bodies, and other organizations within the United Nations system that are concerned with economic and social development;
- d. Request the Economic and Social Council to review and assess, on the basis of reports of national Governments, the regional commissions, relevant functional commissions and specialized agencies, progress made by the international community towards implementing the outcome of the World Summit for Social Development, and to report to the General Assembly, accordingly, for its appropriate consideration and action;
- e. Request the General Assembly to hold a special session in the year 2000 for an overall review and appraisal of the implementation of the outcome of the Summit and to consider further actions and initiatives.

${\it Programme of Action of the World Summit for Social Development}$

^{1/} See First Call for Children (New York, United Nations Children's Fund, 1990).

^{2/} See Report of the United Nations Conference on Environment and Development, Rio de Janeiro, 3-14 June 1992, vol. I, Resolutions Adopted by the Conference (United Nations publication, Sales No. E.93.I.8 and corrigenda).

- 3/ See *Report of the World Conference on Human Rights*, Vienna, 14-25 June 1993 (A/CONF.157/24 (Part I)).
- 4/ See Report of the Global Conference on the Sustainable Development of Small Island Developing States, Bridgetown, Barbados, 25 April-6 May 1994 (United Nations publication, Sales No. E.94.I.18 and corrigenda).
- 5/ See Report of the International Conference on Population and Development, Cairo, 5-13 September 1994 (A/CONF.171/13 and Add.1).
- 6/ General Assembly resolution 217 A (III).
- 7/ General Assembly resolution 2200 A (XXI), annex.
- 8/ General Assembly resolution 41/128, annex.
- 9/ See General Assembly resolution 48/183.
- 10/ General Assembly resolution 34/180, annex.
- 11/ Report of the World Conference to Review and Appraise the Achievements of the United Nations Decade for Women: Equality, Development and Peace, Nairobi, 15-26 July 1985 (United Nations publication, Sales No. E.85.IV.10), chap. I, sect. A.
- 12/ A/47/308, annex.
- 13/ General Assembly resolution 44/25, annex.
- 14/ See General Assembly resolution 49/184.
- 15/ See *Report of the International Conference on Primary Health Care*, Alma-Ata, Kazakhstan, 6-12 September 1978 (Geneva, World Health Organization, 1978).
- 16/ See Economic and Social Council resolution 1994/24.
- 17/ General Assembly resolution 46/151, annex, sect. II.
- 18/ Report of the Second United Nations Conference on the Least Developed Countries, Paris, 3-14 September 1990 (A/CONF.147/18), part one.
- 19/ A/49/84/Add.2, annex, appendix II.
- 20/ See The Results of the Uruguay Round of Multilateral Trade Negotiations: The Legal Texts (Geneva, GATT secretariat, 1994).