

New!

Development as a Human Right

Legal, Political and Economic Dimensions

March 2010 | ISBN 978-94-000-0022-3 | xlii + 408 pp. | 79 euro | 110.60 US dollar | 75.05 GB pound | paperback

Bård A. Andreassen and
Stephen P. Marks (eds.)

**With a contribution
by Nobel Prize
winner Amartya Sen**

About the editors

Bård A. Andreassen is Professor at the Norwegian Center for Human Rights and Director of Research (human rights and development) at the Law Faculty, University of Oslo.

Stephen P. Marks is François-Xavier Bagnoud Professor of Health and Human Rights in the Department of Global Health and Population at the Harvard School of Public Health and a Senior Fellow at the University Committee on Human Rights Studies at Harvard.

Forewords written by Navanethem Pillay, UN High Commissioner for Human Rights and Louise Arbour, former UN High Commissioner for Human Rights.

The relationship between the processes of economic development and international human rights standards has been one of parallel and rarely intersecting tracks of international action. In the last decade of the 20th century, development thinking shifted from a growth-oriented model to the concept of human development as a process of enhancing human capabilities, and the intrinsic links between development and human rights began to be more readily acknowledged. Specifically, it has been proposed that if strategies of development and policies to implement human rights are united, they reinforce one another in processes of synergy and improvement of the human condition. Such is the premise of the Declaration on the Right to Development, adopted by the UN General Assembly in 1986.

This book explores the meaning and practical implications of the right to development and the related term of human rights-based approaches to development and questions what these conceptions may add to our understanding and thinking about human and global development. Opening with an essay by Nobel Laureate in Economic Science Amartya Sen on human rights and development, the book contains a score of chapters on the conceptual underpinnings of development as a human right, the national dimensions of this right, and the role of international institutions. The authors reflect the disciplines of philosophy, economics, international law, and international relations.

Please send this form in a sufficiently stamped envelope to Intersentia Publishers
Groenstraat 31
BE-2640 Mortsel
Belgium

Or fax this form to
+32 3 658 71 21

Or send a message to
mail@intersentia.be

ORDER FORM

Yes, please send me
copy (ies) of *Development as a Human Right* (ISBN 978-94-000-0022-3) at 79 euro per copy. Please charge my credit card:

☐ Visa ☐ MasterCard

Name of cardholder:

Expiry date:

Date:

Signature

intersentia

Development as a Human Right

Contents

Introduction

Part I. Conceptual Underpinnings

Chapter 1. Human Rights and Development – *Amartya Sen*

Chapter 2. The Human Right to Development – *Arjun Sengupta*

Chapter 3. The Implications and Value Added of a Human Rights-Based Approach – *Jakob Kirkemann Boesen and Hans-Otto Sano*

Part II. Duties and Responsibilities

Chapter 4. Obligations to Implement the Right to Development: Philosophical, Political, and Legal Rationales – *Stephen P. Marks*

Chapter 5. The Right to Development and Its Corresponding Obligations – *David Beetham*

Chapter 6. International Human Rights Obligations in Context: Structural Obstacles and the Demands of Global Justice – *Margot E. Salomon*

Chapter 7. Development and the Human Rights Responsibilities of Non-State Actors – *Bård A. Andreassen*

Part III. National Realities and Challenges

Chapter 8. Redesigning the State for "Right Development" – *Yash Ghai*

Chapter 9. Making a Difference: Human Rights and Development – Reflecting on the South African Experience – *Sandra Liebenberg*

Chapter 10. Towards Implementing the Right to Development: A Framework for Indicators and Monitoring Methods – *Rajeev Malhotra*

Part IV. International Institutions and Global Processes

Chapter 11. Human Rights-Based Development in the Age of Economic Globalization: Background and Prospects – *Asbjørn Eide*

Chapter 12. Globalization and the Human Rights Approach to Development – *Siddiqur Osmani*

Chapter 13. Advocating the Right to Development through Complaint Procedures under Human Rights Treaties – *Martin Scheinin*

Chapter 14. The Role of the International Financial Institutions in a Rights-Based Approach to the Process of Development – *Emilie E. Secker and Sigrun I. Skogly*

For more information and the complete table of contents, please visit www.intersentia.com

FOR MORE INFORMATION, PLEASE CALL +32 3 680 15 50

Mr | Mrs | Ms

name: first name:

company:

job description:

street: no.:

postal code: city:

country:

VAT:

tel.: fax:

e-mail:

date: signature:

Intersentia nv respects your privacy. We may use your personal information to inform you about our publications. You can object against this use by e-mail or simple letter to Intersentia nv, Groenstraat 31, BE-2640 Mortsel, Belgium. We assure you that your personal information will not be passed on to third parties unless required by law. You have the right to view your records and to have them corrected.