1
- 2 -

[image: image1.wmf]

OEA/Ser.G

CP/doc. 4144/06

25 July 2005

Original: Spanish

NOTE OF THE CHAIR OF THE INTER-AMERICAN JURIDICAL COMMITTEE,
MAURICIO HORDOCIA SACASA, SUBMITTING RESOLUTION AND REPORT ON THE TOPIC “LEGAL ASPECTS OF THE INTERDEPENDENCE BETWEEN DEMOCRACY AND ECONOMIC AND SOCIAL DEVELOPMENT”
This document is being distributed to the permanent missions and
will be presented to the Permanent Council of the Organization.

[image: image4.wmf]

PERMANENT COUNCIL

COMISSÃO JURÍDICA INTERAMERICANA
COMITÉ JURÍDICO INTERAMERICANO
INTER-AMERICAN JURIDICAL COMMITTEE
 COMITÉ JURIDIQUE INTERAMÉRICAIN
ORGANIZATION OF AMERICAN STATES
Av. Marechal Floriano, 196 - 3o andar - Palácio Itamaraty - Centro - 20080-002 - Rio de Janeiro - RJ - Brasil
Tel: (55-21) 2206-9903; Fax: (55-21) 2203-2090

e-mail: cjioea.trp@terra.com.br
Rio de Janeiro, July 14, 2006

CJI/O/30/2006

Excellency:

I have the honor to address Your Excellency and to ask you kindly to forward to the Permanent Council of the Organization of American States resolution CJI/RES. 106 (LXVIII-O/06), “Legal aspects of the interdependence between democracy and economic and social development,” which was approved by the Inter-American Juridical Committee on March 29, 2006. Attached to it is the Report on the subject (CJI/doc.190/05 rev.3), presented by the rapporteur, Dr. Jean-Paul Hubert.

Accept, Excellency, the renewed assurances of my highest consideration.

[image: image2.png]
Mauricio Herdocia Sacasa

Chair

Inter-American Juridical Committee

His Excellency

Ambassador Henry Lothar Illes

Permanent Representative of Suriname

Chair of the Permanent Council

Organization of American States

Washington, D.C.

68th REGULAR SESSION

OAS/Ser.Q
March 20-31, 2006
CJI/RES.106 (LXVIII-O/06)

Washington, D.C

29 March 2006

Original: Spanish

LEGAL ASPECTS ON INTERDEPENDENCE BETWEEN
DEMOCRACY AND ECONOIMC AND SOCIAL DEVELOPMENT
THE INTER-AMERICAN JURIDICAL COMMITTEE,

CONSIDERING,

THAT the OAS General Assembly, during its 34th regular session in Quito, Ecuador, under Resolution AG/RES.2042 (XXXIV-O/04), requested the Inter-American Juridical Committee in the context of its agenda item “Application of the Inter-American Democratic Charter” to analyze “[in the light of the provision chapter III of the Inter-American Democratic Charter,] legal aspects of the interdependence between democracy and economic and social development, being present, for example, the recommendations of the High-Level Meeting on Poverty, Equality and Social Inclusion contained in the Declaration of Margarita, the Monterrey Consensus, the Declarations and Plans of Action issued at the Summits of the Americas, and the objectives of the United Nations Millennium Declaration”
;

Document CJI/doc.190/05 rev.3 dated March 20, 2006, which contains the report submitted by the rapporteur of the topic, Dr. Jean-Paul Hubert, on Legal aspects of interdependence between democracy and economic and social development, and acknowledging that this report is a useful and valuable contribution;

The contents of its resolution CJI/RES.I-3/95 dated March 23, 1995 entitled Democracy in the Inter-American System, repeated in its resolution CJI/RES.17 (LVII-O/00) dated August 19, 2000, with the same title Democracy in the Inter-American System;
THAT the Inter-American Democratic Charter originates primarily in the OAS Charter and was conceived as a fundamental instrument for its interpretation, reaffirmation and update;
THAT the General Assembly provided, in relation to “interdependence between democracy and economic and social development”, that such interdependence exists, and is fully and repeatedly stated in a large variety of hemispheric documents;
THAT the Inter-American Democratic Charter, as stated in its introduction, was expressly adopted “BEARING IN MIND the progressive development of international law and the advisability of clarifying the provisions set forth in the OAS Charter and related basic instruments on the preservation and defense of democratic institutions, according to established practice”;
THAT, in relation to “democracy”, the following emerges from the Inter-American Democratic Charter that:

a.
“the peoples of America have a right to democracy and their governments have an obligation to promote and defend it”, pursuant to the OAS Charter, and that

b. observation of the attributes inherent to democracy supported on the rule of law is indissolubly linked to the enforcement of representative democracy;
THAT, in relation to the part corresponding to “economic and social development”, and pursuant to the OAS Charter and Inter-American Democratic Charter, it can be deduced that:
a.
both “economic” development and “social” development are now considered as components inherent to ”integral development” established in the inter-American system and that the human being is the central subject of the development process, and that

b. the primary responsibility to achieve development corresponds to each of the member States that have the duty to cooperate with each other in accordance with the regulation on common and shared responsibility of the member States;

CONCLUDES THAT:

1.
¨International legal regulations with regard to the effective exercise of representative democracy in the States of the Inter-American System form a specific and special order, and, therefore, albeit complementary, different from others with another purpose, (...)” (CJI/RES.5/LII/98 dated March 19, 1998).

2.
Although economic and social development consolidates and strengthens democracy, the absence of adequate levels of development cannot be a call to affect democracy, and that, without detriment to the former, eradication of abject poverty is an essential part of promoting and consolidating representative democracy.

3.
On analyzing the possible legal aspects of interdependence between democracy and economic and social development, there are differences in focus, to the extent that:

i.
the countries in the hemisphere, in accordance with the inter-American legal system, assumed that democracy is an obligation whose violation gives rise to lawsuits by the Organization, while
ii.
the current inter-American system in terms of economic and social development does not provide sanctions or legal consequences referring to failure to comply with cooperation agreements for development.

Consequently, the obligation toward democracy and the obligation to cooperate with development have different legal effects, regardless of their interdependence stated in the OAS Charter and Inter-American Democratic Charter.

4.
Development has a component of economic, social and cultural rights provided in international and inter-American declarations and legal instruments in the sphere of human rights, an essential part of democracy, and that its increasing execution strengthens the legal tie and interdependence between democracy, integral development and combating poverty, as stated in the Inter-American Democratic Charter,

RESOLVES:

To thank the rapporteur, Dr. Jean-Paul Hubert, for his valuable Report on the Legal Aspects of Interdependence between Democracy and Economic and Social Development (CJI/doc.190/05 rev.3), accept this report and attach it to the resolution herein.

This resolution was unanimously adopted during the session of March 29, 2006, in the presence of the following members: Mauricio Herdocia Sacasa, Jean-Paul Hubert, Luis Marchand Stens, Ana Elizabeth Villalta Vizcarra, Jaime Aparicio, Galo Leoro Franco, Antonio Fidel Pérez and José Delgado Ocando.

I106RI06 Interdepend Democ and Economic and social development

18/04/2006 - MHL

68th REGULAR SESSION
OAS/Ser. Q

March 20-31, 2006
CJI/doc.190/05 rev.3

Washington, D.C.
20 March 2006

Original: English

Legal Aspects of the Interdependence Between Democracy

and Economic and Social Development:

(presented by Dr. Jean-Paul Hubert)

Summary
Part I. 1. The mandate. 2. Interpretation of the mandate. 3. Methodology

Part II: The Inter-American Democratic Charter. 1. The Inter-American Democratic Charter seen as part of the ‘Democratic Architecture’ of the OAS. 2. The Inter-American Democratic Charter and the “progressive development of international law”; the Charter as a “resolution”

Part III: Some General Considerations and Reflections. 1. The interrelationship between democracy and economic and social development. 2. ‘Democracy first’ versus ‘development first’. 3. The “right to democracy”. 4. Democracy as a “human right”. 5. “Development as a right” and as a “human right”. 6. The notion of “Integral Development”. 7. Remedies to lack of economic and social development as a threat to democracy. 8. The IAJC and “Democracy in the Inter-American System”: previous considerations
Part IV: General Conclusions
Annexes: 1. United Nations Charter. 2. Charter of the Organization of American States. 3. Additional Protocol to the American Convention on Human Rights in the Area of Economic, Social and Cultural Rights (Protocol of San Salvador) (November, 1988) 4. The Santiago Commitment to Democracy and the Renewal of the Inter-American System, & Resolution 1080 on Representative Democracy (June, 1991). 5. First Summit of the Americas, “Declaration of Principles” (Miami, December 1994). 6. First Summit of the Americas, “Plan of Action” (Miami, December 1994). 7. Second Summit of the Americas, “Declaration of Principles” (Santiago, April 1998). 8. Second Summit of the Americas, “Plan of Action” (Santiago, April 1998). 9. United Nations Millennium Declaration (New York, September 2000). 10. Third Summit of the Americas, “Declaration of Principles” (Quebec City, April 2001). 11. Third Summit of the Americas, “Plan of Action” (Quebec City, April 2001). 12. Inter-American Democratic Charter (Lima, September 2001). 13. Monterrey Consensus (March 2002). 14. Declaration of Margarita (Venezuela, October 2003). 15. Declaration on Security in the Americas (Mexico City, October 2003). 16. Declaration of Nuevo León (Monterrey, January 2004). 17. Declaration of Florida “Delivering the Benefits of Democracy” (Miami, June 2005). 18. Some relevant opinions on the Inter-American Democratic Charter in relation to democracy and economic and social development.
* * *

 SEQ CHAPTER \h \r 1Legal Aspects of the Interdependence Between

Democracy and Economic and Social Development

Part I

1.
The mandate

On June 8, 2004, the 34th General Assembly of the Organization of American States held in Quito, Ecuador, adopted AG/RES. 2042 (XXXIV-O/04) “Observations and Recommendations on the Annual Report of the Inter-American Juridical Committee”. That Resolution contains several specific mandates addressed to the Juridical Committee, among which the following:

7.
To request the Inter-American Juridical Committee, in the context of its agenda item “Application of the Inter-American Democratic Charter,” to analyze legal aspects of the interdependence between democracy and economic and social development, taking account, inter alia, of the recommendations of the High-Level Meeting on Poverty, Equity, and Social Inclusion contained in the Declaration of Margarita, the Monterrey Consensus, the Declarations and Plans of Action issued at the Summits of the Americas, and the objectives of the United Nations Millennium Declaration.

2.
Interpretation of the mandate
Focus on the Inter-American Democratic Charter and its application. Upon its initial considerations of the language of the above mandate, the IAJC unanimously agreed that it was important to note that the analysis entrusted to it is to be carried within the precise context of its agenda item relating to the application of the Inter-American Democratic Charter, adopted on September 11, 2001 at a special session of the OAS General Assembly held in Lima, Peru.

Thus, the Inter-American Democratic Charter within the context of its application must therefore be a central focus of this study.

The OAS Charter as overall backdrop. That in turn necessarily entails that the OAS Charter itself, though not expressly mentioned in the mandate, must serve as the overall backdrop, so to speak, of our entire considerations. This is expressly recognized by the Inter-American Democratic Charter itself when it sees fit to recall in its very first preamble “… that the Charter of the Organization of American States recognizes that representative democracy is indispensable for the stability, peace, and development of the region, and that one of the purposes of the OAS is to promote and consolidate representative democracy, with due respect for the principle of nonintervention; …”; thus simply repeating language found in Art. 2 (b) of the OAS Charter itself.

As we shall see further down
, Amb. Humberto de la Calle, the coordinating editor of Carta Democrática Interamericana: documentos e interpretaciones,
 recalls that the Inter-American Democratic Charter “(…) was conceived as a tool to actualize and interpret the fundamental Charter of the OAS, (…)
. Dr. Mauricio Herdocia Sacasa, in his recent book Soberanía clásica, un principio desafiado: ¿hasta donde?
, writes that:

“The Inter-American Democratic Charter constitutes, without any possible doubt, the reaffirmation and interpretation, on one hand, and the normative development, on the other, of principles already included in an anterior treaty such as the OAS Charter, which, from its beginnings in 1948, consecrates the effective exercise of representative democracy amongst its principles”.

The legal aspects of the interdependence between democracy and economic and social development. Then, we are asked to concentrate in our analysis, on what are referred to as “the legal aspects of the interdependence between democracy and economic and social development”. The General Assembly, in adopting that precise wording, therefore posited that such interdependence between democracy and economic and social development is an established fact. That such interdependence exists was, and is, thus clearly taken for granted. As we shall see, indeed the linkage between democracy on one hand, and economic and social development on the other hand, is very widely and repeatedly proclaimed in a large number of Hemispheric documents of various natures. Yet, given what at first glance may appear as the novelty of having to look for and analyze the ‘legal’ aspect of the interdependence between the two, something which is not self-evident
, that should prompt us to survey, at least in part, the various –and at times quite different– ways in which such linkage is expressed in those diverse documents. The Juridical Committee agreed that looking at how and in what fashion such interrelationship arises in various Hemispheric and other international documents, could indeed be relevant.

Definitions. The above also raises the complex issue of “definitions”. We had to ask ourselves whether an analysis of the “legal interdependence” between those concepts requires a prior attempt at defining them in any ‘abstract’ way, separately and individually.

Defining democracy. The Juridical Committee agreed that “democracy” taken in the abstract can hardly be defined in any precise ‘authoritative’ manner. True, what democracy entails in a general fashion can be, and has often been, described, notably by simply using some of its constitutive elements. Thus it is, for example, that Article 3 of the Inter-American Democratic Charter
 reads:

“Essential elements of representative democracy include, inter alia, respect for human rights and fundamental freedoms, access to and the exercise of power in accordance with the rule of law, the holding of periodic, free, and fair elections based on secret balloting and universal suffrage as an expression of the sovereignty of the people, the pluralistic system of political parties and organizations, and the separation of powers and independence of the branches of government”.

Interestingly enough, the Inter-American Democratic Charter, when it lists the “essential elements” of democracy
, or of the exercise of democracy
, does not include development as such. While it emphatically declares in its Article 1 that “Democracy is essential for the social, political, and economic development of the peoples of the Americas”, nowhere does it state the reverse proposition that would have development declared “essential for democracy”. The two are declared “interdependent and (…) mutually reinforcing”
, but only one, i.e. democracy, is essential to the other, i.e. development. And not vice versa.

Coming back to definitions of the constitutive elements of democracy, one can compare the language quoted above from the Democratic Charter to – and this is but one of an extremely large number of ‘definitions’ which can be found in political science literature – what one analyst terms the ‘five priorities’ amongst ‘the elements of democratic good governance’: “1) free and fair elections; 2) democratic political parties; 3) independent and effective judicial systems; 4) comprehensive systems of horizontal accountability; and 5) pluralistic, open, and resourceful civil societies”.
 Note, again, the absence of any reference to development.

It is also well agreed that democracy is not a ‘fixed’ concept; especially and above all when looked upon through the modalities of its practical application in individual countries
. Thus, the then UN Secretary General Boutros Boutros-Ghali wrote “there is no one model of democratization or democracy suitable to all societies”
. In the same vein, the UN Commission on Human Rights has recognized the “rich and diverse nature of the community of the world’s democracies”
.

In light of the above, we have seen no need to attempt any general, abstract definition of democracy, and have opted to limit our consideration of what “democracy” is or means to how it is actually ‘defined’ or presented as per the language actually found in the various documents under study.

Defining economic and social developments. The same reasoning is applied, for the same reasons, to attempts at defining with any precisions the notions of “economic” and “social” developments.
 An International Panel on Democracy and Development (IPDD) established by UNESCO in 1998
 arrived at a broad consensus to the effect that
“(…) development should be understood to mean the whole range of economic, social and cultural progress to which peoples aspire. That is the meaning of ‘sustainable human development’ in the sense that the United Nations has given it. Sustainable development is, then, multidimensional. It is no longer restrictively understood to be narrowly economic or financial. In order to be complete, it also needs to be cultural and social, and more broadly to take into account all the factors that help individuals to fulfill themselves. The environment, social justice, democracy, education and the sharing of knowledge are closely connected with development. That is why the right to development has a natural place among human rights”.
 (More below).

The “Progressive Development of International Law”

In line with its mandate as it is described in the OAS Charter, the Juridical Committee considered it would be important to keep in mind the notion of the ‘progressive development of international law’ in the course of the present analysis and in the drawing of its final conclusions and recommendations
.

All the more so that the drafters of the Inter-American Democratic Charter, one of the main frames of reference for the present analysis and its central departure point (since, again, it is within the express context of the application of the Democratic Charter that our mandate states that we are to consider ‘the legal aspects of the interdependence between democracy and economic and social development’), saw fit to include the following important language in the last paragraph of its preamble: “BEARING IN MIND the progressive development of international law and the advisability of clarifying the provisions set forth in the … OAS Charter and related basic instruments on the preservation and defense of democratic institutions, according to established practice, (…)”.

Furthermore, the Declaration of Nuevo León adopted at a Special Summit of the Americas held in January 2004, did not hesitate to state that the Inter-American Democratic Charter constitutes “an element of regional identity, and, projected internationally, is a hemispheric contribution to the community of nations”.
 Such a statement surely must be seen as an important factor in the most interesting debate as to whether, or to what extent, evolving international law may already harbor an “obligation to democracy”.

Why the mandate? Chapter IV (Arts. 17-22) of the Inter-American Democratic Charter is of course one of its key parts. Some would say it represents the “teeth” of that Charter, in that it enunciates specific action which member States or the OAS itself are empowered to take and implement in the promotion, defense and restoration of democracy in the Americas. The IAJC wondered if one might not argue that it is the lack of a more visible or readily identifiable parallel avenue - or avenues - for the achievement of higher levels of “social and economic development’, especially if such absence of development came to be perceived as putting democracy in danger, that has lead to the request for the present report to be undertaken.

Political considerations. Looking at the overall language of the mandate, and keeping in mind the discussions that led to its drafting and, later, its adoption, the Juridical Committee was quick to recognize that the question submitted to it was not, far from it, devoid of any ‘political’ considerations or overtones. That should not be surprising if one remembers that, as we shall see later, the adoption of the Inter-American Democratic Charter was the direct and immediate result of, and in total keeping with, express instructions issued by the Heads of State and Government of the Americas, gathered at the Third Summit of the Americas, held from April 20 to 22, 2001 in Quebec City, Canada. And there can hardly be any higher and more authoritative expression of political will than that emanating from such summits. Ours is not of course, by its very nature, expected to be a ‘political’ study. It tries to skirt the hard-to-avoid political issues and challenges that naturally underlie the putting in practice, promotion and defense of democracy and the attainment of higher levels of development under all of its facets (i.e. economic, social, and many others) in our Hemisphere, two central – and so closely interrelated - aims of the Inter-American System.

Other documents. Our analysis is also expected to be carried out in light of the contents of various documents listed non-exhaustively in the mandate, some adopted within an inter-American hemispheric context, others of a more global nature. It has been found advisable to add, besides the UN and (for the specific reasons evoked above) OAS Charters, the Santiago Commitment to Democracy and the Renewal of the Inter-American System, as well as Resolution 1080 on Representative Democracy, given their specific and immediately related contents. We have also reviewed four additional documents, three of them fairly recent, namely the Additional Protocol to the American Convention on Human Rights in the Area of Economic, Social and Cultural Rights (Protocol of San Salvador) (November, 1988), the Declaration on Security in the Americas (Mexico City, October 2003), the Declaration of Nuevo León issued at the Special Summit of the Americas (Monterrey, January 2004), and the Declaration of Florida “Delivering the Benefits of Democracy” (Miami, June 2005).

3.
Methodology
A word about the way chosen for the general approach to the task entrusted to the Juridical Committee. As indicated above, we focused principally on an actual in depth review of the instruments identified in our Mandate, plus, as indicated above, a few more that seemed particularly relevant. Again, and for ease of reference those were:

1.
United Nation Charter
2. Charter of the Organization of American States

3. Additional Protocol to the American Convention on Human Rights in the Area of Economic, Social and Cultural Rights (Protocol of San Salvador) (November, 1988)

4.
The Santiago Commitment to Democracy and the Renewal of the Inter-American System, and Resolution 1080 on Representative Democracy (June, 1991)

5.
First Summit of the Americas, Declaration of Principles (Miami, December 1994)

6.
First Summit of the Americas, Plan of Action (Miami, December 1994)

7.
Second Summit of the Americas, Declaration of Principles (Santiago, April 1998)

8.
Second Summit of the Americas, Plan of Action (Santiago, April 1998)

9.
United Nations Millennium Declaration (New York, September 2000)

10.
Third Summit of the Americas, Declaration of Principles (Quebec City, April 2001)

11.
Third Summit of the Americas, Plan of Action (Quebec City, April 2001)

12.
Inter-American Democratic Charter (Lima, September 2001)

13.
Monterrey Consensus (March 2002)

14.
Declaration of Margarita (Venezuela, October 2003)

15.
Declaration on Security in the Americas (Mexico City, October 2003)

16.
Declaration of Nuevo León (Monterrey, January 2004)

17.
Declaration of Florida “Delivering the Benefits of Democracy” (Miami, June 2005)

As can be expected, we limited our review of the actual provisions of those documents to the immediate and specific purview of our mandate, i.e. we looked at them from the particular angle of the relationship posited between democracy on one hand, and economic and social development on the other hand. To better accomplish our purpose, we devised a ‘template’ to be similarly applied to each of the above documents. That template was divided into three parts or headings, corresponding respectively to the treatment given by each document to the concepts of “Democracy”, “Social and Economic Development” taken together, and “Democracy & Social and Democratic Development Interrelated”. For each of the above-identified documents we then proceeded to ‘fill in’ each of those headings with various extracts corresponding to those concepts
. Immediately following some of those extracts, brief comments are offered, some of which would later find their way, in whole or in part, in the body of the present report.

Though those templates, complete with texts and comments, are appended at the end of the present report, as annexes (numbered as per above), to a large extent they provide the basis for some of our conclusions and should very much be considered as integral parts of this report.

Given the place it came to occupy in the constant evolution of the Inter-American System, the Inter-American Democratic Charter has naturally been, and still is, the object of countless declarations on the part of political figures and state officials, as well as of a large number of scholarly studies and analysis. We have therefore found it potentially helpful to reproduce a limited -but hopefully representative- sample of reactions and opinions emanating from those involved in a proximate fashion in diverse stages of its preparation, adoption and application. Some useful guidance can follow there from. Those have been regrouped under Annex 18, under the heading “Some relevant opinions on the Inter-American Democratic Charter in relation to democracy and economic and social development”.

Part II

The Inter-American Democratic Charter

The Inter-American Democratic Charter is of course the main focal point of the present analysis. Its adoption by the OAS General Assembly at a special session held in Lima, Peru, on September 11, 2001 was, as stated before, the direct result of express instructions issued at the highest political level, namely by the Heads of State and Government of the Americas gathered at their Third Summit in Quebec City in April of the same year. Hence its being often referred to as being first and foremost a “political” document. For example, Uruguay’s former Minister of Foreign Affairs, Didier Opertti, described it as “a political Charter”, at the Protocolar Session of the Permanent Council held on 16 September 2002, to commemorate the 1st anniversary of the Inter-American Democratic Charter. Similarly, it was labelled “the Hemispheric instrument with the most transcendental political character since the advent of the OAS Charter” at the “Informal Dialogue” of the 2002 Bridgetown General Assembly
.

The Inter-American Democratic Charter, which finds its origins in the OAS Charter itself and its later amendments, the Santiago Commitment to Democracy and the Renewal of the Inter-American System
 and Resolution 1080 on Representative Democracy
 (both adopted at the OAS 21st regular session of the OAS General Assembly), and in the above-mentioned Third Summit, is often recognized as the centerpiece of what is now commonly referred to as the “inter-American democracy architecture”.
Hence the need and utility, in dealing with the application of the Inter-American Democratic Charter, to look at the various aspects dealt with in the present chapter.

1.
The Inter-American Democratic Charter seen as part of the ‘Democratic Architecture’ of the OAS

As Uruguay’s then Foreign Minister Didier Opertti would rightly recall during the Protocolar Session of the Permanent Council of 16 September 2002 to commemorate the first anniversary of the adoption of the Inter-American Democratic Charter, that Charter was not a magic and instantaneous phenomenon that suddenly just happened, in some unusual fashion. No less rightly, he pointed out that its coming into being had to be seen not only as inscribed within the context of the evolution of the OAS, but also as part of a process which is all at once political, normative and historical.

And speaking of “historical” process, we all know that if the Inter-American Democratic Charter of 2001 takes its natural roots within the original OAS Charter, more immediately it comes at the –no doubt provisional– end of an evolutionary road that later went from the 1991 Santiago Commitment to Democracy and the Renewal of the Inter-American System and Resolution 1080 on Representative Democracy, to the 1992 Protocol of Washington
, to the political mandate issued at the 2001 Quebec Summit of the America.

From the legal angle of (a) the application of an Inter-American Democratic Charter which was adopted as a “mere” resolution of an OAS General Assembly, and, (b) within the ambit of such application, of an analysis of the legal aspects of the interdependence found therein between democracy and economic and social development as called for by the mandate given to the Inter-American Juridical Committee, a look at the varying juridical nature of some of those hemispheric documents (Charters, resolutions, declarations,) would seem to be warranted. And there of course exist many diverse opinions of that subject, as exemplified –and in part only– in a study conducted by the Director of the Office of Inter-American Law and Programs in the OAS Department of Legal Affairs and Services, Jean-Michel Arrighi
.
Though Chapter 6 in Arrighi’s book deals specifically with “The defense of the democratic system”, some of the points he makes therein in relation to the immediate subject of his study no doubt would be, and can be, considered as relevant to the treatment given in hemispheric and other documents to, besides the promotion and defense of democracy, what could be justifiably called if not the ‘parallel’ at least the inescapably related promotion of social and economic development.

Looking at the OAS Charter, the Santiago Commitment to Democracy and the Renewal of the Inter-American System, Resolution 1080 on Representative Democracy, and the Inter-American Democratic Charter, Arrighi underlines the following considerations that he acknowledges can sometimes be open to some differences of opinion:

(A)
First, Resolution 1080:

-
being only a resolution of the OAS General Assembly, the extent, if any, of its binding character for individual member States, is debatable
;

-
the initiative to set in motions the mechanisms foreseen therein belongs to the Secretary General;

-
it takes an actual “sudden or irregular interruption of the democratic political institutional process or of the legitimate exercise of power by the democratically elected government in any of the Organization’s member states” for action by the Secretary General to be triggered;

-
no specific measures or sanctions are foreseen, but “any decisions deemed appropriate” must be “in accordance with the Charter and international law”.

(B)
Then, Article 9 of the OAS Charter, following the entry into force of the Protocol of Washington in 1997:
-
the Charter being a treaty, it has of course binding force, unlike, many would argue, General Assembly resolutions; but only for those members of the OAS that have ratified it;

-
for Article 9 to be triggered, there has to have occurred the overthrow “by force” of the “democratically constituted government” of a member State;

-
in Article 9, a precise sanction is spelled out, i.e. suspension “from the exercise of the right to participate in the sessions of the General Assembly, the Meeting of Consultation, the Councils of the Organization and the Specialized Conferences as well as in the commissions, working groups and any other bodies (…)”, a ‘limitation’ one does not find in Resolution 1080.

As a result of those important differences, Arrighi pointedly raises the question as to whether it is possible, in a given situation that would qualify under both, to invoke and apply (i) Resolution 1080, with its opening on a wider but unspecified array of ‘sanctions’ but is not legally binding on members, and (ii) Article 9 of the OAS Charter, more limited ‘sanction’-wise but with a superior legal status.

But as would be seen in later developments, the OAS and its members, in a large part under the political impetus of various Hemispheric Summits, would come to develop further its approach to the defense and promotion of democracy, as other forms of breach or interruption of the legal democratic order materialized. Sometimes even in the hands of previously democratically elected governments
. Furthermore, existing texts, such as those in Resolution 1080 and Article 9 of the OAS Charter, only dealt with situations ex post facto, and then only to consider possible sanctions
.

An important step was taken at the Third Summit of the Americas in Quebec City, Canada in 2001, when Hemispheric leaders instructed their Foreign Ministers “to prepare, in the framework of the next General Assembly of the OAS, an Inter-American Democratic Charter to reinforce OAS instruments for the active defense of representative democracy”, given that “any unconstitutional alteration or interruption of the democratic order in a state of the Hemisphere constitutes an insurmountable obstacle to the participation of that state's government in the Summit of the Americas process”. That directly lead to what would become the Inter-American Democratic Charter adopted by the General Assembly later that same year at a special session held in Lima, Peru.

(C)
Then came the Inter-American Democratic Charter:
-
like Resolution 1080, this Charter took the form ‘only’ of a General Assembly resolution; it therefore lacks, under traditional concepts of international law as accepted by most, the juridical hierarchy of a full treaty;

-
it goes beyond both Resolution 1080 and Article 9 of the OAS Charter in that it extends the type of situations when the OAS can consider or take action; for example, and quite clearly, it goes from the realm of the restoration of democracy to that of its preservation
;

-
thus, it allows for a member State which “considers that its democratic political institutional process or its legitimate exercise of power is at risk” (Art. 17) to seek assistance from the Secretary General or the Permanent Council directly
;

-
in the same vein, the Secretary General or the Permanent Council can take preventive or remedial measures, with the consent of the State affected, “when situations arise in a member State that may affect the development of its democratic political institutional process or the legitimate exercise of power”… (Art. 18);

-
finally (and here we are back to what Resolution 1080 and Article 9 of the OAS Charter contemplate, but extending the notion of coup d’état to its widest interpretation), should there be “an unconstitutional alteration of the constitutional regime that seriously impairs the democratic order in a member state” (Art. 20), any member State or the Secretary General may set in motion a process of consultations, initiatives and actions that can eventually lead to suspension; the extension to “any member” of such faculty to initiate is noteworthy.

To sum up the above, looking jointly at Resolution 1080, Article 9 of the OAS Charter and the Inter-American Democratic Charter, and quoting Arrighi:

“(...) we have on one hand rules that originate with General Assembly resolutions, and on the other hand norms derived from treaties; norms that apply to a very reduced number of situations (...), and others that also contemplate a much larger set of situations; rules that call for precise sanctions, and others that are much more imprecise.”

With Arrighi one can wonder if just like the applicable-to-all but non-binding Resolution 1080 led to the adoption of the binding but only-applicable-to-signatories Protocol of Washington, one day we may not have a new Protocol amending the OAS Charter a result of which would be to confer higher legal hierarchy to the Inter-American Democratic Charter. Or could it be argued that all those norms taken together can be considered as evidencing what has become, or is in the process of becoming, a “regional custom”, and as such not requiring the form of a stand-alone treaty to acquire full legal validity and application?

That is where important considerations relating to the “progressive development of international law” come in. And such considerations are bound to influence the debate as to what effects the fact that the Inter-American Democratic Charter as “only” adopted as a resolution of the OAS General Assembly may have, legally speaking, on its application.

2.
The Inter-American Democratic Charter and the “progressive development of international law”; the Charter as a “resolution”

As recalled earlier, the drafters of the Inter-American Democratic Charter, one of the main frames of reference for the present analysis and its central departure point (since it is within the express context of its application that our mandate states that we are to consider ‘the legal aspects of the interdependence between democracy and economic and social development’), saw fit to include the following language in the last paragraph of its preamble: “BEARING IN MIND the progressive development of international law and the advisability of clarifying the provisions set forth in the OAS Charter and related basic instruments on the preservation and defense of democratic institutions, according to established practice, (…)”.

Which leads Amb. Humberto de la Calle, in his introduction to Carta Democrática Interamericana: documentos e interpretaciones, to remind readers that the Democratic Charter, in spite of being a resolution and not a Treaty, is in reality more than ‘just an ordinary Resolution’ “because”, as he writes, “it was conceived as a tool to actualize and interpret the fundamental Charter of the OAS, within the spirit of the progressive development of international law”.

The IAJC has already pronounced itself with regard to this specific issue when, by its Resolution CJI/RES.32 (LIX-O/01) of 16 August 2001, it approved a report on “Observations and Comments of the Inter-American Juridical Committee on the draft Inter-American Democratic Charter”.
 Those “Observations and Comments”, noted the Report, had been drafted “on the assumption that the Draft Inter-American Democratic Charter will be adopted as a resolution of the General Assembly (…)”.
 It then went on to say: “The provisions of resolutions of this nature generally have as their purpose the interpretation of treaty provisions, the provision of evidence of the existence of customary norms, the affirmation of general principles of law, or the proclamation of common aspirations, and they may contribute to the progressive development of international law. (…)”.

That important aspect of what we might call the overall ‘legal atmospherics’ –if we may use such an expression– within which the Inter-American Democratic Charter is to be viewed, as been underlined, stressed, and expanded upon by many, politicians and scholars alike.

For example, the then Brazilian Foreign Minister, Celso Lafer, addressing the question as to whether the approval of the Democratic Charter by way of a resolution of the General Assembly “was viable”, answers in the positive, for the reason that “it would represent an exercise of actualization of positive norms in vigor, in accordance with the principle of the progressive development of International Law”. An opinion, he added, “that all of us would later adopt”.

Still early in the drafting of what would become the Inter-American Democratic Charter, Amb. Manuel Rodríguez Cuadros, Vice Minister and Secretary General for External Relations of Peru, in his address to the September 2001 Regular Session of the Permanent Council, having first labelled democracy “a global condition of the present international system” and spoken of “new norms of international laws, formal and customary, regional and universal, which consecrate it [democracy] and submit it to international responsibility”, added: “Those processes allow us to see there now begins to exist a universal tendency to look at democracy from a juridical angle, as an internationally exigible obligation. The Inter-American Democratic Charter constitutes, in that context, a contribution to that worldwide tendency, maybe the most developed and the most advanced (…). In many ways the Charter goes beyond the prior status quo in terms of principles, norms and mechanisms relating to then preservation and defense of democracy in the OAS, as seen in the dynamic perspective of the progressive development of international law”.

On the same occasion, the representative of El Salvador explained that in addressing the need for an Inter-American Democratic Charter, her country had been guided by “(…) the necessity to go further and deepen the inter-American normative ambit relating to democracy.”

Speaking at the Protocolar Session of the Permanent Council of 16 September 2002 held in commemoration of the first anniversary of the Inter-American Democratic Charter, the then Minister of Foreign Affairs of Uruguay, Didier Opertti, also dealt with clarity with the issue at hand. He said: “(…) we were asking ourselves how to make of the Charter a resolution which at the same time would have the very rank of a binding international instrument, over and above the normative level the hierarchical pyramid of the OAS reserved for it. And it is then (…) that sprang the idea of making of that Charter a chapter in the progressive development of our contemporary international law, and conferring upon it the character of an authentic interpretation. The General Assembly, supreme organ of the System, interprets this [Democratic] Charter as a progressive development of the OAS Charter”.

The subject was dealt with at some length by Peruvian Ambassador Eduardo Ferrero Costa in a presentation made at the Jornadas de Derecho Internacional
 in 2002, in Florianopolis, Brazil. In his essay, entitled La Carta Democrática y el sistema interamericano, he proposed to formulate an initial analysis of “(…) the juridical purview of the Democratic Charter within the angle of the progressive development of international law, together with a few thoughts in relation to the sources of public international law and the obligatory nature of the resolutions of the general assembly of an international organization”.

In line with much of what we have seen above, Amb. Ferrero Costa, looking as the genesis of the Inter-American Democratic Charter, pointedly attributes its coming about to not only a hemispheric consensus in relation to democracy (and human rights), but also to the general sentiment that the system was perceived as lacking adequate juridical instruments to deal with the situation. There was of course Resolution 1080, applied to the cases of Haiti (1991), Peru (1992), and Guatemala (1993). In his words, such applications of Resolution 1080 can be considered as evidence of “an accepted mode of international conduct”, but also of “a mechanism which, if it did not prove entirely effective in its application, was not objected to” by any states in the Hemisphere.

But at the same time, and that would come to have a major influence on the final wording of the Inter-American Democratic Charter, member States were increasingly convinced, and said so in the 1993 Managua Declaration for the Promotion of Democracy and Development, that “democracy, peace and development are inseparable and indivisible parts of a renewed and integral vision of hemispheric solidarity, and that the capacity of the Organization to play a role in the preservation and strengthening of the democratic structure of the Hemisphere would depend upon the realization of a strategy inspired by the interdependence and complementarities of those values”.

It is against that background and with that in mind that the negotiators of the Democratic Charter came to address the issue of whether to draw up a text that would take the form of a formal treaty to be submitted to the individual approval/ratification of each member State of the OAS, or as a resolution to be approved by the usual consensus, i.e. with no one objecting, at an OAS General Assembly.
 And as Min. Opertti would later indicate, Amb. Ferrero Costa confirms that conceiving the Charter as part of the progressive development of international law was seen as a solution to everybody’s desire to confer legal weight and value upon the Charter, while remaining short of using the formal treaty route.

That being said, whether every one would go so as far as Amb. Manuel Rodríguez Cuadros, one of the principal Peruvian negotiators of the Charter, in his following interpretation remains debatable: in his opinion, it is because the Charter is based on the principle of the progressive development of international law that it could in fact “reform”
 the OAS Charter without the necessity of having recourse to a new treaty. And as quoted by Amb. Ferrero Costa, Amb. Rodríguez Cuadros concludes: “That is why the Inter-American Democratic Charter is binding: it constitutes a normative development of the OAS Charter”.

Of course, progressive development of international law notwithstanding, there is no unanimity amongst legal scholars that a ‘resolution’ passed by the body of an international organization can be of legally obligatory application unless the constitutional texts of such organizations expressly allow it. As stated by Amb. Ferrero Costa, such an interpretation would result in the Democratic Charter having mere “recommendatory” character.
 But international law is not static; it does evolve, or ‘progressively develops’, largely of course on the basis of the concordant behavior of Sates and the expression of their political will. That, we would submit, is especially true when those States are regrouped within a regional organization with strong habits of decisions by consensus.

Besides, as Amb. Ferrero Costa recalls, many are the specialists for whom the listing of sources of international law found in Article 38 the Statute of the International Court of Justice, is merely indicative, and not limitative, thus “leaving the door open to the possibility that there may exist or develop other sources
 as a result of the evolution of international society”.

Dr. Mauricio Herdocia Sacasa addresses those issues at some length in his recent study mentioned earlier
, when writes that “The International Law of the Americas has extended its action into the sphere of the internal political organization, in relation to the essential elements of Representative Democracy, which cannot be transgressed (…)”
 Which later leads him to affirm: “The contribution of the Inter-American System to the 21st century will be its contribution to the universal consecration of the principle of Representative Democracy as a legally binding obligation worldwide (…)”.

In that respect, the views of Steven Wheatley (who rejects the claim that international law should recognize a universal obligation for states to introduce and maintain democratic governments
), on what he seems to admit are inroads towards such a recognition being made at regional levels are worth examining. In “Democracy in International law: a European Perspective”
, while asserting that it is not yet possible – at least at the time he wrote, i.e. 2002 - to identify such a universal obligation, he does concede that “the evolving internal aspect of the right of a people to self-determination, the increasing numbers of states party to universal and regional human rights instruments (which all contain provisions on free and fair elections and political participation), and recognition that a democratic system of government may not be legitimately be replaced by an authoritarian one, indicates a progressive and irreversible movement to a world community of democratic states.”
 He even considers that in Europe this irreversible “progress” is complete. For example, he rightly concludes from Article 6 (1) of the Treaty on European Union
 that the existence of a stable democracy is one of the criteria which must be met before new members may be considered for accession
. As for the Council of Europe’s Court on Human Rights, it has concluded that “democracy appears to be the only political model contemplated by the [European Convention on Human Rights] and, accordingly, the only one compatible with it”
. The same applies for the Organization for Security and Co-operation in Europe (OSCE); its founding document, the 1990 Charter of Paris for a New Europe
, proclaims: “We undertake to build, consolidate and strengthen democracy as the only system of government of our nations”. If, as says Wheatley, democracy is the only legitimate form of government in Europe, then “any state which is not ‘democratic’ is in breach on an international obligation”.

He also acknowledges that in the Nicaragua case the International Court of Justice “has accepted that there is nothing within the body of international law to prevent a state from legally binding itself to adopt and maintain a particular form of government”.

We can conclude this part on “The Inter-American Democratic Charter and the ‘progressive development of international law’; the Charter as a ‘resolution’ ” by suggesting that given

(1) the fact the that the Charter was the result of a primarily political decision,

(2) that it was conceived and brought forward with the clearly stated and accepted notion that it was to inscribe itself within the ambit of the development progressive international law, and

(3) that in practice not only is it being used and applied, but the mandate given to the Inter-American Juridical Committee evidences a political will to look for ways to better fulfill the aspirations it is built upon and which in turn are directly guided and inspired by the principles and high aims solemnly proclaimed in the OAS Charter itself,

the Charter does indeed create for all member States, individually and collectively, a series of obligations and duties.

And that such obligations and duties, based on the very language of the Charter, deal with the preservation, defense and strengthening of democracy not only conceived as a sine qua non condition for inter-American solidarity and cooperation, but which by necessity require social and economic development to endure and flourish.

Or, as the then Secretary General, César Gaviria, referred to it when he addressed the September 2002 Protocolar Session of the Permanent Council held in commemoration of the first anniversary of the adoption of the Inter-American Democratic Charter, he was quick to recall that it is to be seen not only as “a guide for democratic behavior” but also as “a code of conduct (… which) evidences a deep commitment to democracy.”

Part III

Some General Considerations and Reflections

Preliminary reviews by the Juridical Committee of the documents thus presented led to some early considerations and reflections
, which were to guide the Rapporteur for the later development and elaboration of the present study.

1.
The interrelationship between democracy and economic and social development
An immediate conclusion the Juridical Committee came to was to the effect that, as stated earlier and posited in our mandate, there cannot indeed be any doubt whatsoever that the existence of interdependence between democracy and economic and social development has been, and is still being, widely and repeatedly proclaimed in various Hemispheric texts and documents of diverse natures
. Even though it is widely acknowledged that the relationship between those concepts “remain(s) a matter of controversy”
, Yet, given what may somehow appear as the ‘novelty’ of having to look for and analyze the “legal” aspects of that interdependence or interrelationship (again, something which is far from self-evident), a close look at the various and often quite different angles from which such linkage is expressed in those documents, appeared called for. For example, at times the argument seemingly being put forward is that democracy leads to, is a pre-condition for, development. At other times, the proposition seems to rather be that, a contrario, for democracy to flourish there must be development first. But most often, those lines are blurred and the proposition simply is that the two are inseparable and/or mutually supportive. That was quite eloquently expressed by the UNESCO International Panel on Democracy and Development when it stated: “(…) history shows that cases where democracy and development have been dissociated have mostly resulted in failure. Conversely, the interlinking of democratization and development helps both of them to take root durably. For if political democracy, in order to consolidate itself, needs to be complemented by economic and social measures that encourage development, similarly any development strategy needs to be ratified and reinforced by democratic participation in order to be implemented”.

The Juridical Committee therefore agreed that looking at how and in what fashion such interrelationship arises in various Hemispheric and other international documents, could indeed be relevant
. But as a result of its preliminary discussions and debates the IAJC concluded that a review of the OAS Charter and of the Inter-American Democratic Charter warrants the following affirmations:

-
economic and social development consolidate democracy, but do not ‘condition’ it;

-
economic and social development strengthen democracy, but that does not mean that without development democracy cannot take hold;

-
the absence or lack of development can and does imperil democracy;

-
the absence or lack of development cannot be a justification to suppress or diminish democracy.

2.
‘Democracy first’ versus ‘development first’
The relative merits of ‘democracy first’ versus ‘development first’ approaches have been the object of countless academic studies, both theoretical and empirical. The following offers a good illustration of the underlying issues at stake, as expressed again by UN Secretary General Boutros Boutros-Ghali as he looked at what he called “the difficult questions, raised by democratization, of priorization and timing among peace, development and democracy (…)”:

“In some cases, peace, development and democracy have been pursued simultaneously (…). In other cases, however, the joint pursuit of these goals has proved more difficult than expected, at time contributing to political instability, social disarray and economic disappointment. These experiences have brought to the fore the main question of priorization: whether democratization requires as a precondition the achievement within a nation of a certain level of peace and development.

Peace can be seen as essential, for without some degree of peace, neither development nor democracy is possible. Yet, both development and democracy are essential if peace is to endure. The articulation between development and democracy is more complex. Experience has shown that development can take place without democracy. However, there is little to suggest that development requires an authoritarian regime and much to suggest that, over the long term, democracy is an essential ingredient for sustainable development. At the same time, development is an essential ingredient for true democracy (…)”.

As but one example of the many scholarly discussions evolving around the issue, some authors have strongly argued that historical data contradicts the argument that for poor countries to become really democratic they must develop first, an argument they consider to be “not only wrong, but (leading) to atrocious policies”, an argument that they claim results in favoring “a go-slow approach to promoting democracy”.
 “As compelling as the development-first thesis sounds”, they add, “the empirical evidence is clear: democracies consistently outperform autocracies in the developing world”.

All things considered, the Juridical Committee was of the view that such a ‘debate’, remains primarily political in nature, rather than legal; which probably explains why its remains, to this date, so inconclusive. Hence the lack of immediate relevance of such a debate to the present study.

3.
The “right to democracy”

Article 1 of the Inter-American Democratic Charter proclaims: “The peoples of the Americas have a right to democracy and their governments have an obligation to promote and defend it. (…)”. This clear affirmation (a) that there is such a thing as a “right to democracy”, (b) that such a right belongs to “the peoples”, and (c) that the governments of the Americas have an “obligation” to promote and defend that right, is of course of prime significance to the present study. Indeed, that part of Art. 1 of the Inter-American Democratic Charter has been said to be at the very center of what is now commonly referred to as the inter-American democracy ‘architecture’. Indeed, the emphatic recognition of the existence of a “right to democracy” is at the heart of the entire instrumentation that the OAS and its members have developed over time in order to fulfill the ‘obligation’ to promote and defend democracy. Thus, the 2003 Declaration on Security in the Americas (Mexico City) declared: “We reaffirm that democracy is a right (…)”
. In 2004, the heads of States and Governments assembled at a Special Summit in Monterrey, Mexico, adopted the Declaration of Nuevo León in which the exact same phrase as quoted just above from the Inter-American Democratic Charter is repeated verbatim
. And as recently as the 35th regular session of the General Assembly (June 2005) in Fort Lauderdale the Declaration of Florida likewise makes a specific reference to the Inter-American Democratic Charter as “establish(ing) that the peoples of the Americas have a right to democracy”.

This existence in what might be referred to as the international law of the Americas, of a “right to democracy”, initially met with some resistance. In the course of the negotiations that led to acceptance of Article I of the Inter-American Democratic Charter, some delegates felt that such language was “out in front of customary international law”. However, as one analyst points out,

“(…) when the dust had settled, it was found that (…) Art. 1 lifts the concept to a significantly advanced reciprocal contract of peoples with governments. (…). Whether an instrument that is a political declaration
 becomes part of the fabric of customary international law is a function of precedent. In the case of the Charter, as was the case with Resolution 1080, precedents are already providing validation”.

Of no less importance is the fact that to the “right to democracy” belonging to the peoples, corresponds the “obligation” of their government to “promote and defend it”. In his previously mentioned book
, Dr, Mauricio Herdocia Sacasa writes that “Such a collective obligation (…) removes the circumstances related to the serious alteration of the democratic institutional political processes and to the legitimate exercise of power from the internal legal ambit and throws it into the inter-American one”.
 From which he later concludes: “Today one must accept that there also exist a collective action and a legitimate answer on the part of the Organization [OAS] in relation to the defense of democracy and human rights”.

4.
Democracy as a “human right”

As shall be seen, the above question of a “right to democracy” has sometimes been confused in Hemispheric and other international instruments with the notion of democracy as a “human right”. Given the more readily accepted notion that development, economic and social, is a part of human rights
, and that the often used expression “the promotion of democracy and human rights” would seem to indicate that the two notions, though intimately related as we shall see, are not to be confused, the Juridical Committee agreed that within a study on the legal aspects of the interdependence between democracy and economic and social development, it should be concluded that democracy as a right cannot be entirely subsumed in the sphere of human rights, notwithstanding their readily recognized mutually reinforcing character.

Such a conclusion finds ample support in the language of the Inter-American Democratic Charter itself. For example, when it “recognis(es) the importance of the continuous development and strengthening of the inter-American human rights system for the consolidation of democracy”
, or when it recalls “that the Protocol of San Salvador on Economic, Social, and Cultural Rights emphasizes the great importance of the reaffirmation, development, improvement, and protection of those rights in order to consolidate the system of representative democratic government”
, or even when it states that “the promotion and observance of economic, social, and cultural rights are inherently linked to integral development, equitable economic growth, and to the consolidation of democracy in the states of the Hemisphere”
, it more than impliedly recognizes that the two notions are quite distinct.

5.
Development as a “right” and as a “human right”

If, as seen, above, OAS instruments do proclaim outright that democracy is a right, its approach to development as a right is much more circumlocutory, at best. For example, the OAS Charter, in its Article 17, enounces that “Each State has the right to develop its cultural, political, and economic life freely and naturally (…)”. But can easily argue that this formulation has nothing to do with declaring a “right to development”, an argument which is reinforced by a look at the Spanish version of that same article, which reads in part “Cada Estado tiene el derecho a desenvolver libre y espontáneamente (…). And in its Article 45, one reads“(…): a) All human beings, without distinction as to race, sex, nationality, creed, or social condition, have a right to material well-being”. Worthy of note, whereas in Art. 17 the “right to develop”, or “derecho a desenvolver”, belongs to the State, in Art. 45 the right “to material well-being” – and here we are assuming that this is equivalent to “development”, is presented as an individual one. On the other hand, UN-inspired documents are more forthright in their references to a “right to development”. For example, in paragraph 11 or Part III of the 2000 Millennium Declaration, one finds; “(…) We are committed to making the right to development a reality for everyone (…)”. And in paragraph 24 of Part V, interestingly labelled “Human Rights, democracy and good governance”, one can read: “We will spare no effort to promote democracy and strengthen the rule of law, as well as respect for all internationally recognized human rights and fundamental freedoms, including the right to development”.
 In the 2002 Monterrey Consensus, another UN-type document, one can read in part: “(…) Freedom, peace and security, domestic stability, respect for human rights, including the right to development, and the rule of law, gender equality, market-oriented policies, and an overall commitment to just and democratic societies are also essential and mutually reinforcing”.
 And as we have seen above, the UNESCO-appointed International Panel on Democracy and Development proclaimed “the right to development has a natural place among human rights”
; it also spoke of the “interdependence of the right to democracy and the right to development”
.
Thus, as was suggested by Dr. Jonathan Fried during his 2004 lecture at the XXI Session of the IACJ Summer Course on International law of the Inter-American System, one can safely asserts that there is growing international consensus that a right to development exists
. But, as he also points out, there are skeptics about such an assertion.
 What was referred to above as “UN-inspired documents” can be traced back to much older documents, such as, for example, the 1986 UNGA Declaration on the Right to Development
, worth quoting at some length:

- “Recognizing that development is a comprehensive economic, social, cultural and political process”

- “Recognizing that the human person is the central subject of the development process and that development policy should therefore make the human being the main participant and beneficiary of development”,

- “Recognizing that the creation of conditions favourable to the development of peoples and individuals is the primary responsibility of their States”

- “Confirming that the right to development is an inalienable human right and that equality of opportunity for development is a prerogative both of nations and of individuals who make up nations”

- “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”.

-“The human person is the central subject of development and should be the active participant and beneficiary of the right to development”.

- “States have the right and the duty to formulate appropriate national development policies that aim at the constant improvement of the well-being of the entire population and of all individuals, on the basis of their active, free and meaningful participation in development and in the fair distribution of the benefits resulting there from”.

- “States have the primary responsibility for the creation of national and international conditions favourable to the realization of the right to development”.

- “States have the duty to co-operate with each other in ensuring development and eliminating obstacles to development (…)”.

- “States have the duty to take steps, individually and collectively, to formulate international development policies with a view to facilitating the full realization of the right to development”.

-“All States should co-operate with a view to promoting, encouraging and strengthening universal respect for and observance of all human rights and fundamental freedoms (…)”

- “All human rights and fundamental freedoms are indivisible and interdependent; equal attention and urgent consideration should be given to the implementation, promotion and protection of civil, political, economic, social and cultural rights”.

- “States should take steps to eliminate obstacles to development resulting from failure to observe civil and political rights, as well as economic, social and cultural rights”
.

- “States should undertake, at the national level, all necessary measures for the realization of the right to development (…)”

- “All the aspects of the right to development set forth in the present Declaration are indivisible and interdependent and each of them should be considered in the context of the whole”.

Worthy of special note in the above are the notions that (1) the individual human being is the main subject of development; (2) States have the duty to take the actions necessary for the realization of the ‘right to development’, both nationally and internationally; and (3), as an immediate corollary, States have the duty to collaborate with one another in that development process. Notions all that can be found repeatedly in many hemispheric documents, including the OAS Charter and the Inter-American Democratic Charter.

The 1993 UN Conference on Human Rights
, adopted a Vienna Declaration and Programme of Action, which reiterated much of the above. It reaffirmed the “right to development (…) as a universal and inalienable right and an integral part of fundamental human rights”; that ”the human person is the central subject of development”; that
”States should cooperate with each other in ensuring development and eliminating obstacles to development” and that “the international community should promote an effective international cooperation for the realization of the right to development and the elimination of obstacles to development”.

Amongst the reasons or arguments advanced by the sceptics in relation to the exact purview - or even existence - in international law of a “right to development” and which Dr. Fried summarizes, one finds the following:
- “Declarations setting out right to development have no status under international law, as they are non-binding”.

- “Development is a collective process. Like the purported right to peace or the right to a healthy environment, development is too broad a concept to be characterized as a right”.

- “Individual rights connected to the development process (security of the person) may be violated by the claimant’s state. There is no basis in international law, however, to aggregate these claims into a right to development that creates obligations on foreign states, or that creates a cause of action against a foreign state”.

- “There is no obligation on states to help developing countries develop, and no obligation to provide transfers of wealth. The UN Charter only creates a general obligation for states to cooperate”.

- “Development is on the international agenda, but it is pre-mature to discuss it as a legal right”.

6.
The notion of “Integral Development”

Though our mandate speaks of “economic and social development”, several members of the Juridical Committee wondered whether and to what extent it would not be quite appropriate to factor into our study the more “modern” or recent concept of “integral development”.

It is that more all-encompassing notion that the Inter-American Democratic Charter uses in the heading of its Chapter III: “Democracy, Integral Development, and Combating Poverty”. Just as its Article 14 speaks of “cooperation for integral development”.

As we all know, the OAS Charter now has a long chapter
 entirely devoted to “integral development”, and has created the Inter-American Council for Integral Development, directly responsible (like the Permanent Council) to the General Assembly
, with its composition and purposes set out in its Chapter XIII. Declaring integral development for the peoples of the Americas to be a condition essential to peace and security, the OAS Charter then confers upon that same notion a wide-ranging meaning by saying that “(…) Integral development encompasses the economic, social, educational, cultural, scientific, and technological fields through which the goals that each country sets for accomplishing it should be achieved”
. It then immediately proceeds to state that inter-American cooperation for integral development “ (…) should include the economic, social, educational, cultural, scientific, and technological fields, support the achievement of national objectives of the Member States, and respect the priorities established by each country in its development plans”.

It is not without consequence for the present report that the OAS Charter, still in its Chapter devoted to the Inter-American Council for Integral Development, further proclaims that its “(…) Member States agree that equality of opportunity, the elimination of extreme poverty, equitable distribution of wealth and income and the full participation of their peoples in decisions relating to their own development are, among others, basic objectives of integral development”
. Though there is no direct mention of “democracy” as such here, the reference to “full participation in decisions (…)” can certainly be interpreted as establishing a link between, on one hand, development in its ‘integral’, i.e. all-encompassing form -which as we have seen naturally incorporates economic and social development- and, on the other hand, democracy.

Finally, one finds yet another, this time more direct, reference to democracy at it relates to “integral development” in the first part of Article 31 when the OAS Charter establishes that “Inter-American cooperation for integral development is the common and joint responsibility of the Member States, within the framework of the democratic principles and the institutions of the inter-​American system”. It is arguable that such a reference to “within the framework of the democratic principles” of the System, can be interpreted as meaning that such common and joint responsibility can only be fully exercised if undertaken by States placing themselves within the ambit of such “democratic principles” as are enunciated by the Charter.

So, any “legal” obligations attached to ‘integral development’ in the OAS Charter may well be a factor in determining the legal aspects of the interdependence between democracy and economic and social development.

7.
Remedies to lack of economic and social development as a threat to democracy.

Upon reviewing, in Annex 11, the text of the Inter-American Democratic Charter, some comments were made in relation to its Chapter IV (entitled Strengthening and Preservation of Democratic Institutions), which are worth repeating here, at least in part.
Chapter IV (Arts. 17-22) of the Inter-American Democratic Charter is of course one of its key parts. Some would say it represents the “teeth” of that Charter, in that it enunciates specific action which member States or the OAS itself are empowered to take and implement in the promotion, defense and restoration of democracy in the Americas. The IAJC wondered if one might not argue that it is the lack of a more visible or readily identifiable parallel avenue - or avenues - for the achievement of higher levels of “social and economic development’, especially if such absence of development came to be perceived as putting democracy in danger, that has lead to the request for the present report to be undertaken.

In that context, Article 17 of the Inter-American Democratic Charter raises an interesting question. Found at the very beginning of Chapter IV it reads:

“When the government of a member state considers that its democratic political institutional process or its legitimate exercise of power is at risk, it may request assistance from the Secretary General or the Permanent Council for the strengthening and preservation of its democratic system”.

The questions that arise are: (a) In light of the broadly recognized and often proclaimed interdependence between democracy and economic and social development, does this article open the door for a member State which would consider its lack of economic and social development to put at risk its “democratic political institutional process” or “its legitimate exercise of power” to request assistance from the Secretary General or the Permanent Council? And if so, what would be the measures expected from those? And of the member States? Or (b), in light of the remainder of the language in Chapter IV of the Inter-American Democratic Charter, could one argue that Article 17 was not, and is not, meant to offer the remedy to such a situation, and that the answer to such a situation is to be found in other instruments of the OAS?

Article 18 of the Inter-American Democratic Charter also raises a question of the same general nature. It reads:

“When situations arise in a member state that may affect the development of its democratic political institutional process or the legitimate exercise of power, the Secretary General or the Permanent Council may, with prior consent of the government concerned, arrange for visits or other actions in order to analyze the situation. The Secretary General will submit a report to the Permanent Council, which will undertake a collective assessment of the situation and, where necessary, may adopt decisions for the preservation of the democratic system and its strengthening.”

The recent Florida Declaration may shed some light on those issues. Indeed, its Article 3 proclaims:

“The Secretary General shall be instructed, (…) taking into account the purposes and principles of the OAS Charter, in particular that of promoting and consolidating representative democracy, to devise proposals for timely, effective, balanced, and gradual initiatives for cooperation, as appropriate, in addressing situations that might affect the workings of the political process of democratic institutions or the legitimate exercise of power, in keeping with the provisions of Chapter IV of the Inter-American Democratic Charter, (…)”.

If one recognizes that lack of development can imperil democracy, as is being reaffirmed in many Hemispheric documents, Article 3 of the Declaration of Florida would indeed seem to confirm unequivocally that in a situation where lack of development runs the risk of adversely affecting democracy, the Secretary General has indeed the duty or obligation to take action.

(And in that light, it would seem that Art. 4 of the Florida Declaration is almost superfluous; it reads: “It is reaffirmed that the Secretary General may bring to the attention of the Permanent Council, in the exercise of the authority conferred on him by the OAS Charter and pursuant to the Inter-American Democratic Charter, those situations likely to lead to action under the said Charters”).

Indirectly, the above raises yet another set of fundamental issues: (a) quite obviously, as is apparent from so many hemispheric basic documents, a country has a clear (and, many would say, not only ‘binding’ but accepted by all as such) obligation to democracy if it is to be part of the OAS; (b) yet, and no less obviously, development at any level is no such condition for membership, and the lack thereof is no bar to such membership.

The corollary to what precedes would seem to be that whereas (i) a member can be “sanctioned” if it drifts away from democracy (and such “sanctions” have been described in detail, have been applied and can certainly still be in the future), and (ii) there are well-defined ‘triggers’ that can be resorted to in order to impede or stop such drifting, (iii) no less obviously there hardly could be any “binding” obligation to be developed, and (iv) the remedies to the danger to democracy that lack of appropriate levels of development can come to represent are far less ‘institutionalized’.

It would seem that what the Juridical Committee is in fact being asked is whether there are legal answers that would correct or improve upon that situation. And here one cannot but take note of Article 6 of the 2005 Florida Declaration, which reads: “Encouragement is given to the Working Group to Negotiate the Social Charter of the Americas and a Plan of Action, so that its work may serve effectively to strengthen existing OAS instruments on democracy, integral development, and the fight against poverty”. Such language would appear to establish a link between a future “Social Charter” and the existing Inter-American Democratic Charter, under the understanding that one of the aims of such a social charter would be to encourage and foster development, thus helping to create conditions favourable to the preservation of democracy.

The above discussions centered on Articles 17 and 18 of the Inter-American Democratic Charter would not be complete without a few words about that Charter’s next two articles. First, Article 19, which reads:

“Based on the principles of the Charter of the OAS and subject to its norms, and in accordance with the democracy clause contained in the Declaration of Quebec City, an unconstitutional interruption of the democratic order or an unconstitutional alteration of the constitutional regime that seriously impairs the democratic order in a member state, constitutes, while it persists, an insurmountable obstacle to its government’s participation in sessions of the General Assembly, the Meeting of Consultation, the Councils of the Organization, the specialized conferences, the commissions, working groups, and other bodies of the Organization”.

Then, Article 20, which foresees:

“In the event of an unconstitutional alteration of the constitutional regime that seriously impairs the democratic order in a member state, any member state or the Secretary General may request the immediate convocation of the Permanent Council to undertake a collective assessment of the situation and to take such decisions as it deems appropriate”.

Therein appears a very fundamental difference between “democracy” and “economic and social development”, universally proclaimed to be interrelated or interdependent in hemispheric documents, when looked upon from the specific angle of the possible ‘legal’ aspects of such interdependence. The countries of the Hemisphere, through their Democratic Charter as its reflects their OAS Charter, have endorsed and imposed upon themselves individually an ‘obligation of democracy’. An obligation the breach of which carries immediate political and legal consequences. Consequences for the individual country concerned, as well as consequences for the Organization of American States as such and its members collectively.

But there is nowhere to be found any corresponding ‘obligation of development’. Nowhere does it say that lack or absence of development in a given country would become “an insurmountable obstacle” to that country taking part in Hemispheric Summits or in OAS sessions and bodies. That would be nonsense. OAS members are not obliged – and neither are any other countries, of course - to be developed; and they therefore quite obviously could not be ‘sanctioned’ if they were not.

That being said, the one obligation which all OAS members undoubtedly do have with regard to development, and which is clearly spelled out in the OAS Charter as well as countless other hemispheric documents, is that of collaborating with one another to promote and achieve development. The promotion, by cooperative action, of the economic, social, and cultural development of its members is indeed one of the essential purposes of the OAS
. And that in turns translates into a series of undertakings, most of which are spelled out in Chapter VII of the OAS Charter, devoted to “Integral Development”.

For example, Article 30 proclaims that:

“The Member States, inspired by the principles of anti-American solidarity and cooperation, pledge themselves to a united effort to ensure international social justice in their relations and integral development for their peoples (…)”

And if Article 33 establishes that “Development is a primary responsibility of each country and should constitute an integral and continuous process for the establishment of a more just economic and social order (…)”
, it is noteworthy that it does so after Article 31 has declared:

“Inter-American cooperation for integral development is the common and joint responsibility of the Member States, within the framework of the democratic principles and the institutions of the inter-America system. It should (…) respect the priorities established by each country in its development plans, without political ties or conditions”.

That brings us back to a very central point of our mandate as its relates to the application of the Inter-American Democratic Charter in light of the interdependence between democracy and social and economic development, and the possible ‘legal aspects’ thereof. Indeed, in paragraph 17 of its Preamble, the Inter-American Democratic Charter recalls that:
“(…) in the Declaration of Managua for the Promotion of Democracy and Development, the member states expressed their conviction that the Organization’s mission is not limited to the defense of democracy wherever its fundamental values and principles have collapsed, but also calls for ongoing and creative work to consolidate democracy as well as a continuing effort to prevent and anticipate the very causes of the problems that affect the democratic system of government;(…)”.

As expressed amongst our comments on the Inter-American Democratic Charter
, there is a recognition here that the OAS’s ‘mission’ to defend democracy is accompanied by that of preventing and anticipating the ‘causes’ that affect democracy, lack of development being widely acknowledged as one of such causes.

To conclude, it would seem though that whatever obligations states individually or groups of states collectively have to either promote, and cooperate for, development, or to seek remedies to the lack of it and its resulting threat to democracy, the juridical nature of such ‘obligations’ could probably not have the same purview or legal consequences as those linked to the “obligation of democracy”. For example, it is noteworthy that Art. 32 of the OAS Charter tempers the ‘obligation’ of member-states to “contribute to inter-American cooperation for integral development” by adding that this is to be done “in accordance with their resources and capabilities” and “in conformity with their laws”.
 While quite clearly states can be sanctioned under the OAS Charter and the Inter-American Democratic Charter for not being democratic or for failing to meet their obligation to promote democracy, it is indeed impossible to conclude that under those same instruments as they presently stand a state could incur sanctions for having failed to achieve development for itself, and/or to cooperate with others to promote development, even under circumstances where lack of action could be determined to imperil democracy.

8.
The IAJC and “Democracy in the Inter-American System”: previous considerations

It is worth recalling that the Inter-American Juridical Committee has extensively and regularly dealt with the issue of democracy in the Americas.

Of particular interest for the purpose of the present report was Resolution CJI/RES.I-3/95 of 23 March 1995 entitled “Democracy in the Inter-American System”, the result of a double mandate received by the IAJC. First from the Commission on Juridical and Political Affairs of the OAS Permanent Council, asking the IAJC to proceed with the study of “Democracy in the Inter-American System” … “insofar as this is one of the main pillars of the Inter-American System”
 And soon thereafter from an OAS General Assembly resolution adopted at its 24th regular session (Belem, 1994) and “urging the IAJC to continue its studies on Democracy in the Inter-American System, given that this is one of the basic topics of the Organization”
.

Before proceeding with its declarative part, which can be seen as immediately relevant to this report, it is worth quoting two excerpts from the preamble of that Resolution CJI/RES.I-3/95:

“CONVINCED that the international legal regulations with regard to the effective exercise of representative democracy in the States of the Inter-American System form a specific and special order, and, therefore, albeit complementary, different from others with another purpose, such as those referring to human rights and international peace and security;

UNDERSTANDING that the effective exercise of representative democracy constitutes a legally protected interest or value in the Inter-American System; (…)”

Such reference to the effective exercise of democracy as belonging to “a specific and special order” which is “complementary” but “different from others with another purpose” reinforces what was suggested above, under Sections 4 and 5 of Part II of this report. And that the same be labelled as “legally protected” in the hemispheric system, if true then, has now become even more evident and unquestionable.

Resolution CJI/RES.I-3/95 then proceeds to declare:

“That in accordance with
 the Charter of the Organization of American States and the resolutions of its organs, the Organization and its member States observe the following principles and norms with regard to the effective exercise of Representative Democracy:

FIRST: Every State in the Inter-American System has the obligation to effectively exercise Representative Democracy in its political organization and System. This obligation exists in relation to the Organization of American States and in order to fulfill it, every Inter-American State has the right to select the ways and means deemed appropriate thereby.

SECOND: The principle of non-intervention and the right of each State in the Inter-American System to elect its political, economic and social System without external intervention, and to organize its structure in the manner most convenient thereto, may not cover a violation of the obligation to effectively exercise Representative Democracy in such System and organization.

THIRD: The Organization of American States is empowered to promote and consolidate Representative Democracy in each and every one of its member States. In particular, through the Ad Hoc Meeting of Ministers of Foreign Affairs or the General Assembly sitting in an extraordinary period of sessions, within the framework of the Resolution on "Representative Democracy" (AG/RES.1080 (XXI-0/9I)), the Organization is empowered to determine when one of its member States has violated or failed to meet the obligation to effectively exercise Representative Democracy.

FOURTH: The abrupt or irregular interruption of the institutional democratic political process or the legitimate exercise of power by a government that is democratically elected or the overthrow by force of a democratically established government, constitute non-compliance under the Inter-American System with the obligation to effectively exercise Representative Democracy.

FIFTH: Any State in the Inter-American System that fails to comply with the obligation to effectively exercise Representative Democracy acquires the obligation to re-establish the effective exercise thereof. The Resolutions adopted by the Organization of American States in such case should be designed to ensure the re-establishment thereof.”

When, three years later, in 1998, the IAJC adopted a further resolution on “Democracy in the Inter-American System” in which it proceeded to reiterate verbatim those exact same principles and norms, it prefaced them with the following statement:

“The concept of Representative Democracy has already been converted by the Inter-American System into one of the basic components of Inter-American Public International Law (…)”

The IAJC again quoted, in extenso, those principles and norms as first spelled out in CJI/RES.I-3/95 in yet another resolution on “Democracy in the Inter-American System”, that one adopted in 2000
, and which on that more recent occasion recalled that said 1995 text had been based “on all the Inter-American juridical antecedents that have existed prior to that date [i.e. 1995] concerning Democracy (…)”.

PART IV

General Conclusions
On the basis of his review of the OAS and Inter-American Democratic Charters, and in light of his consideration of various other Hemispheric and universal official documents, of previous studies by the IAJC, as well as of views expressed by government representatives, scholars, academicians, etc, the Rapporteur offers the following general conclusions.

I. The question submitted to the Inter-American Juridical Committee (IAJC) in relation to the Inter-American Democratic Charter and its application is not devoid of any ‘political’ considerations or overtones. Yet, this IAJC’s study has tried to skirt the hard-to-avoid political issues and challenges that naturally underlie parallel promotion and defense of democracy and the attainment of higher levels of development, two central – and so closely interrelated - fundamental aims of the Inter-American System.

*

II. The IAJC has extensively and regularly dealt with the issue of democracy in the Americas, and finds it pertinent, in the context of the present analysis, to restate some of its earlier conclusions, namely:
- “the international legal regulations with regard to the effective exercise of representative democracy in the States of the Inter-American System form a specific and special order, and, therefore, albeit complementary, different from others with another purpose, such as those referring to human rights and international peace and security”;

- “the effective exercise of representative democracy constitutes a legally protected interest or value in the Inter-American System; (…)” -

- “in accordance with the Charter of the Organization of American States and the resolutions of its organs, the Organization and its member States observe the following principles and norms with regard to the effective exercise of Representative Democracy:

FIRST:
Every State in the Inter-American System has the obligation to effectively exercise Representative Democracy in its political organization and System. This obligation exists in relation to the Organization of American States and in order to fulfill it, every Inter-American State has the right to select the ways and means deemed appropriate thereby.

SECOND: The principle of non-intervention and the right of each State in the Inter-American System to elect its political, economic and social System without external intervention, and to organize its structure in the manner most convenient thereto, may not cover a violation of the obligation to effectively exercise Representative Democracy in such System and organization.

THIRD: The Organization of American States is empowered to promote and consolidate Representative Democracy in each and every one of its member States. In particular (…), within the framework of the Resolution on "Representative Democracy" (AG/RES.1080 (XXI-0/9I)), the Organization is empowered to determine when one of its member States has violated or failed to meet the obligation to effectively exercise Representative Democracy.

FOURTH: The abrupt or irregular interruption of the institutional democratic political process or the legitimate exercise of power by a government that is democratically elected or the overthrow by force of a democratically established government, constitute non-compliance under the Inter-American System with the obligation to effectively exercise Representative Democracy.

FIFTH: Any State in the Inter-American System that fails to comply with the obligation to effectively exercise Representative Democracy acquires the obligation to re-establish the effective exercise thereof. The Resolutions adopted by the Organization of American States in such case should be designed to ensure the re-establishment thereof.”

-“The concept of Representative Democracy has already been converted by the Inter-American System into one of the basic components of Inter-American Public International Law (…)”

*

III. The Inter-American Democratic Charter is inseparable from the OAS Charter, since it is generally agreed

(a) that the former was conceived as a tool to actualize and interpret the fundamental Charter of the OAS, and

(b) that in actual fact it constitutes without any possible doubt, the reaffirmation and interpretation, on one hand, and the normative development, on the other, of principles already included the OAS Charter, with regard to the effective exercise of representative democracy.
*

IV. The Inter-American Democratic Charter finds its origins in the OAS Charter itself and its later amendments, the Santiago Commitment to Democracy and the Renewal of the Inter-American System and Resolution 1080 on Representative Democracy. It is rightly considered as the centerpiece of what is now commonly referred to as the “inter-American democracy architecture.
*

V. The Inter-American Democratic Charter was expressly adopted “BEARING IN MIND the progressive development of international law and the advisability of clarifying the provisions set forth in the OAS Charter and related basic instruments on the preservation and defense of democratic institutions, according to established practice”
.
*

VI. Looking at what was then a draft of the future Inter-American Democratic Charter the IAJC approved a report that had concluded that “The provisions of resolutions of this nature generally have as their purpose the interpretation of treaty provisions, the provision of evidence of the existence of customary norms, the affirmation of general principles of law, or the proclamation of common aspirations, and they may contribute to the progressive development of international law. (…)”.

*
VII. There is ample support for the proposition that the Inter-American Democratic Charter represents “an exercise of actualization of positive norms in vigor, in accordance with the principle of the progressive development of International Law”
.

*
VIII. The Rapporteur shares the view that “there now begins to exist a universal tendency to look at democracy from a juridical angle, as an internationally exigible obligation” and that “(t) he Inter-American Democratic Charter constitutes, in that context, a contribution to that worldwide tendency, maybe the most developed and the most advanced (…)”
.
*

IX. The Rapporteur shares the view that the Inter-American Democratic Charter was adopted as “a resolution which at the same time would have the very rank of a binding international instrument, over and above the normative level the hierarchical pyramid of the OAS reserved for it” and for that purpose was conceived as “a chapter in the progressive development of our contemporary international law”.

*
X. The Rapporteur shares the view that through the Inter-American Democratic Charter “(t) he International Law of the Americas has extended its action into the sphere of the internal political organization, in relation to the essential elements of Representative Democracy, which cannot be transgressed (…)” and that the Inter-American System has thus contributed “to the universal consecration of the principle of Representative Democracy as a legally binding obligation worldwide”
.

*

XI. Whether an instrument that is a political declaration becomes part of the fabric of customary international law is a function of precedent. In the case of the Charter, as was the case with Resolution 1080, precedents are already providing validation.

*
XII. In asking the IAJC to focus its analysis on “the legal aspects of the interdependence between democracy and economic and social development» the General Assembly posited that such interdependence between democracy and economic and social development is an established fact. Indeed the linkage between democracy on one hand, and economic and social development on the other hand, is very widely and repeatedly proclaimed in a large number of hemispheric documents of various natures, and that such interdependence exists was, and is, therefore taken for granted.

Yet, it is widely acknowledged that the precise nature of the relationship between those concepts remains a matter of controversy; empirical evidence about such relationship remains ambiguous.

*

XIII. The articulation between development and democracy, and notably the co-called “priorization” between the two or, in other words, the relative merits of ‘democracy first’ versus ‘development first’ is complex and has been the object of countless academic studies, both theoretical and empirical.

At times arguments are put forward to the effect that democracy leads to, is a pre-condition for, development. At other times, the proposition rather is that, a contrario, for democracy to flourish there must be development first. But most often, those lines are blurred and the proposition simply is that the two are inseparable and/or mutually supportive.

All things considered, such a ‘debate’ can be considered as primarily political in nature, rather than legal.

*

XIV. A review of the OAS Charter, the Inter-American Democratic Charter and various studies on the subject warrants the following affirmations:

-
economic and social development consolidate democracy, but do not ‘condition’ it;

-
democratization does not require as a precondition the achievement within a nation of a certain level of peace and development;

-
economic and social development strengthen democracy, but that does not mean that without development democracy cannot take hold;

-
the absence or lack of development cannot be a justification to suppress or diminish democracy, and there is little to suggest that development requires an authoritarian regime;

· the absence or lack of development can and does imperil democracy.

*

XV. With regard to the ‘legal’ aspects of the interdependence between democracy and economic and social development, there is room for some doubt, as initially expressed by several members of the IAJC:

· that such undeniable interdependence necessarily carries consequences of a “legal” nature, or

· that the application of the Inter-American Democratic Charter implies a legal bond between one and the other,

· or that the obligations and duties spelled out in the Inter-American Democratic Charter and the OAS Charter, as they relate to democracy on one hand, and to economic and social development on the other, and as they pertain either to individual members, the members collectively, or the OAS as such, are of the same nature or purview.

*
XVI. While it is not possible to define “democracy”, taken in the abstract, in any precise or authoritative manner, what it entails in a general fashion can be, and has often been, described, notably by simply using what are generally regarded as its constitutive or essential elements (for example, in Art. 3 of the Inter-American Democratic Charter)

*

XVII. It is also well agreed (a) that democracy is not a ‘fixed’ concept; especially and above all when looked upon through the modalities of its practical application in individual countries, and thus (b) that there is no one model of democratization or democracy suitable to all societies.

*

XVIII. Development is generally not included amongst what are considered to be the constitutive or essential elements of democracy. Thus, the Inter-American Democratic Charter, when it lists the “essential elements” of democracy, or of the exercise of democracy, does not include development as such. While it emphatically declares in its Article 1 that “Democracy is essential for the social, political, and economic development of the peoples of the Americas”, nowhere does it state the reverse proposition that would have development declared “essential for democracy”. The two are declared “interdependent and (…) mutually reinforcing”, but only one, i.e. democracy, is said to be essential to the other, i.e. development. And not vice versa.

*

XIX. Defining development with any precisions presents the same difficulties as with democracy. “Economic” and “social” development have come to be considered as key components, but not the only ones, of the newer, and all-encompassing, concept of “integral development”, now used in the OAS Charter and in the Inter-American Democratic Charter, and which the later Charter links directly with democracy.

*

XX. The Inter-American Democratic Charter clearly establishes: (a) that there is such a thing as a “right to democracy”, (b) that such a right belongs to “the peoples”, and (c) that the governments of the Americas have an “obligation” to promote and defend that right. (Art. 1)

*

XXI. A “right to democracy” belonging to the peoples of the Americas and which their government must protect is recognized by what can be referred to as the International Law of the Americas.

*
XXII. This emphatic recognition of the existence of a “right to democracy” is at the heart of the entire instrumentation that the OAS and its members have developed over time in order to fulfill the ‘obligation’ to promote and defend democracy.
*

XXIII. The notion of a “right to democracy” is sometimes confused in Hemispheric and other international instruments with that of “democracy as a human right”. Democracy, development and human rights, even if closely interdependent, are better treated as three separate concepts. As can be derived from the common use of the expression “the promotion of democracy and human rights”, the two notions, though intimately related and closely interdependent, are better treated as two distinct separate concepts, and are not to be confused. Democracy as a right cannot be entirely subsumed in the sphere of human rights, notwithstanding their readily recognized mutually reinforcing character.

*

XXIV. As to a “right to development”, UN-inspired documents are more forthright than Hemispheric ones in their references to the existence or recognition of such a right, and one can speak of a growing international consensus that such a right exists, and that it falls within the general concept of human rights. UN documents of a non-binding legal nature have declared the right to development to be an inalienable human right.

*

XXV. But there is no unanimity on the above. For many, it is still premature to discuss development in terms of being it a legal right; there is no basis yet in international law that would establish a right to development that would create obligations on foreign states, or create a cause of action against a foreign state. There is no obligation on states to help developing countries develop, and no obligation to provide transfers of wealth. UN documents, including its Charter, only create a general obligation for states to cooperate.
*
XXVI. The same UN documents declare that the human person is the central subject of the development process, that the primary responsibility for the realization of the right to development belongs to States, that States have the right and duty to formulate appropriate national development policies, and that in so doing States have the duty to act individually and collectively, and to co-operate with each other, notions all that are also contained in the OAS Charter and the Inter-American Democratic Charter, especially with reference to ‘integral development’ and the “common and joint responsibility” Member States have to cooperate in its achievement.

*

XXVII. So, any “legal” obligations attached to ‘integral development’ in the OAS Charter and the Inter-American Democratic Charter would be a factor in determining the legal aspects of the interdependence between democracy and economic and social development.

*

XXVIII. With regard to the application of the Inter-American Democratic Charter: it would seem at first glance that the possibility Article 17 gives the government of a member state to “request assistance from the Secretary General or the Permanent Council for the strengthening and preservation of its democratic system” if it considers “that its democratic political institutional process or its legitimate exercise of power is at risk” was not, originally at least, meant to be triggered by the fact that such a member state came to view its lack of economic and social development came to constitute such a risk unless remedied. That, in spite of the broadly recognized and often proclaimed interdependence between democracy and economic and social development. Article 17 was not, and is not, meant to offer the remedy to such a situation, and the answer to such a situation has to, and can be, be found in other instruments of the OAS, either already in existence, like the OAS Charter itself, or to be created, like a “Social Charter” that would come to parallel the Inter-American Democratic Charter?

*

XXIX. With regard to the application of the Inter-American Democratic Charter: it would seem at first glance that the possibility Article 18 gives the Secretary General or the Permanent Council, with prior consent of the government concerned, to take action to “analyze the situation” arising in a member state “that may affect the development of its democratic political institutional process or the legitimate exercise of power”, eventually leading to the adoption by the Permanent Council, of “decisions for the preservation of the democratic system and its strengthening”, was not, originally at least, meant to be triggered by the fact that Secretary General or the Permanent Council came to view that lack of economic and social development in the country concerned constituted such a risk to democracy, unless remedied. That, in spite of the broadly recognized and often proclaimed interdependence between democracy and economic and social development. Article 18 was not, and is not, meant to offer the remedy to such a situation, and the answer to such a situation has to, and can be, be found in other instruments of the OAS, either already in existence, like the OAS Charter itself, or to be created, like a “Social Charter” that would come to parallel the Inter-American Democratic Charter?

*

XXX. With regard to the application of the Inter-American Democratic Charter: Articles 17 and 18 can be seen as of an “immediately preventive” nature aimed at avoiding the kind of situation envisaged under Articles 19 and 20, i.e. an actual ‘breach of democracy’ which automatically becomes “an insurmountable obstacle” to participation and triggers a possible “collective assessment” and remedial action.

*

XXXI. The above interpretations of Articles 17-20 of the Inter-American Democratic Charter cannot in any way detract from the otherwise unequivocal duty and obligation, based on the OAS Charter and its basic principles as reaffirmed in countless other Hemispheric Declarations and Resolutions, that befall the Secretary General, the OAS and its political bodies, and member-states to take action to promote, defend and protect democracy, including where lack of development runs the risk of adversely affecting said democracy. That in “in keeping with the provisions of Chapter IV of the Inter-American Democratic Charter (Art. 3, 2005 Declaration of Florida; Delivering the Benefits of Democracy).

*

XXXII. The OAS’s ‘mission’ to defend democracy is clearly accompanied by that of preventing and anticipating the ‘causes’ that affect democracy, lack of development being widely acknowledged as one of such causes.

*
XXXIII. If Hemispheric documents repeatedly declare development to be “a primary responsibility of each country”, they also establish no less emphatically that “Inter-American cooperation for integral development is the common and joint responsibility of the Member States”.

*

XXXIV. The one obligation which all OAS members undoubtedly do have with regard to development, is that of collaborating with one another to promote and achieve development; the promotion, by cooperative action, of the economic, social, and cultural development of its members is indeed one of the essential purposes of the OAS; that in turns translates into a series of undertakings, most of which are spelled out in Chapter VII of the OAS Charter, devoted to “Integral Development”.

*

XXXV. When looked upon from the specific angle of the possible ‘legal’ aspects of the universally proclaimed interdependence between “democracy” and “economic and social development”, there would appear to be very fundamental differences between the two:

· the countries of the Hemisphere, through their Democratic Charter as its reflects their OAS Charter, have endorsed and imposed upon themselves individually an ‘obligation of democracy’; an obligation the breach of which carries immediate political and legal consequences; consequences for the individual country concerned, as well as consequences for the Organization of American States as such and its members collectively;

· but there is nowhere to be found any corresponding ‘obligation of development’; nowhere does it say that lack or absence of development in a given country would become “an insurmountable obstacle” to that country taking part in Hemispheric Summits or in OAS sessions and bodies; that would be nonsense; OAS members are not obliged – and neither are any other countries - to be developed; and they therefore quite obviously could not be ‘sanctioned’ if they were not.

*

XXXVI. In other words, (a) quite obviously OAS members have a clear (and, many would say, not only ‘binding’, but accepted by all as such) obligation to democracy if they are to be part of the OAS; (b) yet, and no less obviously, development at any level is no such condition for membership, and the lack thereof is no bar to such membership.

*

XXXVII. The corollary to what precedes would seem to be that whereas (i) a member can be “sanctioned” if it drifts away from democracy, and (ii) there are well-defined ‘triggers’ that can be resorted to in order to impede or stop such drifting, (iii) no less obviously there hardly could be any “binding” obligation to be developed, and (iv) the remedies to the danger to democracy that lack of appropriate levels of development can come to represent are far less ‘institutionalized’.

*

XXXVIII. It would therefore seem that whatever obligations states individually or groups of states collectively have to either promote, and cooperate for, development, or to seek remedies to the lack of it and its resulting threat to democracy, the juridical nature of such ‘obligations’ could probably not have the same purview or legal consequences as those linked to the “obligation of democracy”.

*

XXXIX. The OAS Charter tempers the ‘obligation’ of member-states to “contribute to inter-American cooperation for integral development” by adding that this is to be done “in accordance with their resources and capabilities” and “in conformity with their laws”; while quite clearly states can be sanctioned under the OAS Charter and the Inter-American Democratic Charter for not being democratic, it is indeed impossible to conclude that under those same instruments as they presently stand a state could incur sanctions for having failed to achieve development for itself, and/or to cooperate to achieve development for itself, and/or to cooperate with others to promote development, even under circumstances where lack of action could be determined to imperil democracy.

*

XL. It would seem that what the IAJC is in fact being asked is whether there are legal answers that would correct or improve upon that situation. By expressing in its 2005 Florida Declaration its encouragement to the negotiation of a “Social Charter of the Americas” that would “strengthen existing OAS instruments on democracy, integral development, and the fight against poverty”, the OAS General Assembly would appear to have established a link between a future Social Charter and the existing Inter-American Democratic Charter.]

*

XLI. The Rapporteur considers that Hemispheric documents as they now exists, and more specifically the OAS Charter and the Inter-American Democratic Charter, already establish in their proper and specific perspectives and legal extents the rights and obligations of its members, as well as the duties of the OAS itself and of its bodies, with regard to democracy on one hand, social and economic development on the other, and their interdependence.

*

XLII. The Rapporteur, having analyzed the legal aspects of the interdependence between democracy on one hand, and social and economic development on the other, did not come to the conclusion that those legal aspects, such as they exist, necessarily call for any additional formal instrumentation dealing with the rights and obligations attached thereto.

*

XLIII. Yet, given what appears to be a political will on the part of the OAS member-states to proceed with the negotiation and eventual approbation, presumably by way of a declaration or a resolution, of a “Social Charter of the Americas”, the Rapporteur considers that such an instrument could certainly contribute to a better understanding, interpretation, and effective application of such existing rights and obligations, including as they may have evolved.

*

XLIV. Such a “Social Charter of the Americas”, would naturally need to find its foundation in the OAS Charter and take into account the Inter-American Democratic Charter. The rights and obligations it could spell out would therefore need to take into consideration the basic differences therein in the generally accepted legal parameters attached to the interrelated notions of “democracy” on one hand, and “economic and social development” on the other, especially with regard to the respective rights, duties and obligations that can be attributed to the peoples of the Americas, OAS member-states and their governments, and the OAS itself.

* * *

Annex 1

UNITED NATIONS CHARTER

[image: image3.emf]

PERMANENT COUNCIL

 PERMANENT COUNCIL

Text:

-
Opening words: We the Peoples of the United Nations Determined

· to save succeeding generations from the scourge of war, which twice in our lifetime has brought untold sorrow to mankind, and

· to reaffirm faith in fundamental human rights, in the dignity and worth of the human person, in the equal rights of men and women and of nations large and small, and

· to establish conditions under which justice and respect for the obligations arising from treaties and other sources of international law can be maintained, and

· to promote social progress and better standards of life in larger freedom (…)

Comment: (The UN Charter makes no direct mention of “democracy”. Nor, writes Steven Wheatley in “Democracy in International law: a European Perspective”, is there “a breach of the obligations of membership by those states who are not democratic”
. It has been argued that “cold war politics” at the time of the drafting of the Charter is what precluded the express inclusion of the term “democracy” in it.

In a commentary
 on democracy and the UN Charter, the Office of the United Nations High Commissioner for Human Rights, acknowledging such direct absence therein of any mention of democracy, suggests that “however, with the opening words of that document ‘We the Peoples of the United Nations’, the founders invoked the most fundamental principle of democracy, rooting the sovereign authority of the member States, and thus the legitimacy of the Organization which they were to compose, in the will of their peoples”. It adds that “their commitment to democracy was further reflected in the stated ‘Purposes’ of the United Nations”, which include [as shall be seen below] respect for the principle of equal rights and self-determination of peoples, and the promotion and encouragement of respect for human rights and fundamental freedoms for all without distinction.

The Office of the UNHCR then rightly points out that the Universal Declaration of Human Rights, adopted by the General Assembly in 1948, “elaborated on this original commitment to democracy by proclaiming that ‘the will of the people shall be the basis of the authority of government’ and guaranteeing to everyone the rights that are essential for effective political participation”. Furthermore, the International Covenant on Civil and Political Rights, adopted by the UN General Assembly in 1966, “conferred binding legal status on the right of individuals to participate in the processes that constitute the conduct of public affairs, and further strengthened the protection accorded to participatory rights and freedoms”.

In the same general commentary, the Office of the UNHCR refers to the fact that nearly every year the UN General Assembly has adopted at least one resolution dealing with some aspect of democracy. As one example,
 refers to Resolution A/RES/50/133 Support by the United Nations system of the efforts of Governments to promote and consolidate new or restored democracies which affirmed that “democracy is one of the principles enshrined in the UN Charter”
.

The UNHCR commentary further points out that the Commission “has also sought to enhance its relevance in the promotion of democracy and has committed itself to further exploring the interdependence between democracy and human rights”. For example, in its Resolution 2001/36 Strengthening of popular participation, equity, social justice and non-discrimination as essential foundations of democracy
, the UNHCR looked at “democratic development in the broader context of sustainable human development and realization of all human rights, including the right to development” and examined “the interrelationship between poverty and democracy”.

Text:

(Art 1.2 The Purposes of the United Nations are (…)

To develop friendly relations among nations based on respect for the principle of equal rights and self-determination of peoples, and to take other appropriate measures to strengthen universal peace;

Comment: (It might be argued that such a mention of “self-determination” did not relate to the concept of “democracy” as understood today.
 But then, there is also Art. 73. b, immediately below. Wheatley, who rejects the claim that international law should recognize a universal obligation for states to introduce and maintain democratic governments, does acknowledges that Art 1.2 above, and Art. 73.b, below, evidence a “nascent legal principle of self-determination”; but he then adds that “the principle of self-determination, as originally conceived in the [UN] Charter, was not intended to be a threat to the principle of sovereignty”.

Text:

(Art 73.b: Members of the United Nations which have or assume responsibilities for the administration of territories whose peoples have not yet attained a full measure of self-government (…) accept (…)

b. to develop self-government, to take due account of the political aspirations of the peoples, and to assist them in the progressive development of their free political institutions, according to the particular circumstances of each territory and its peoples and their varying stages of advancement;

Comment: (Taken from Chapter XI, Declaration regarding non-self-governing territories, this does lend itself to the interpretation that to the extent that the “development of (…) free political institutions could be equated to “democracy”, that latter concept was indeed considered to be a universal goal.

Text:

(Art. 1.3 The Purposes of the United Nations are (…)

To achieve international co-operation (…) in promoting and encouraging respect for human rights and for fundamental freedoms (…)

Comment: (Based on later developments, it might be argued that “democracy” could be considered as impliedly included in such language.

Text:

(Preamble, 4th para.: We the Peoples of the United Nations determined (…) to promote social progress and better standards of life in larger freedom, …

Text:

(Preamble, 8th para.: We the Peoples of the United Nations determined (…) to employ international machinery for the promotion of the economic and social advancement of all peoples, …
Text:

(Art 1.3: The Purposes of the United Nations are (…)

To achieve international co-operation in solving international problems of an economic, social, cultural, or humanitarian character, (…)

Text:

(Art. 55: (…) the United Nations shall promote:

 a. higher standards of living, full employment, and conditions of economic and social progress and development;

b. solutions of international economic, social, health, and related problems; (…)

Text:

(Art 73.b: Members of the United Nations which have or assume responsibilities for the administration of territories whose peoples have not yet attained a full measure of self-government (…) accept (…)

a. to ensure, with due respect for the culture of the peoples concerned, their political, economic, social, and educational advancement, their just treatment, and their protection against abuses; (…)

d. to promote constructive measures of development, (…) with a view to the practical achievement of the social, economic, and scientific purposes set forth in this Article; (…)

Text:

(Art 1.3: The Purposes of the United Nations are (…) To achieve international co-operation in solving international problems of an economic, social, cultural, or humanitarian character, and in promoting and encouraging respect for human rights and for fundamental freedoms for all without distinction as to race, sex, language, or religion;

Comment: (Again, and in spite of the absence any specific mention of “democracy” in that article, it does directly juxtapose –though without actually linking or interrelating them– concepts of socio-economic problems in general and of basic rights and freedoms, amongst which one could possibly include democracy.

Text:

(Art 55: With a view to the creation of conditions of stability and well-being which are necessary for peaceful and friendly relations among nations based on respect for the principle of equal rights and self-determination of peoples, the United Nations shall promote:

a. higher standards of living, full employment, and conditions of economic and social progress and development;

b. solutions of international economic, social, health, and related problems; and international cultural and educational co-operation; and

c. universal respect for, and observance of, human rights and fundamental freedoms for all without distinction as to race, sex, language, or religion.

Comment: (Art. 55 heads the Charter’s Chapter IX on International economic and social co-operation. Again here we have juxtaposition which mirrors the language found in Art. 1.3 on the UN “purpose”. See the comment immediately above.

Text:

· Art 62.1: The Economic and Social Council may make or initiate studies and reports with respect to international economic, social, cultural, educational, health, and related matters (…).

2. It may make recommendations for the purpose of promoting respect for, and observance of, human rights and fundamental freedoms for all.

Comment: (Art. 62 and 68, below, are part of an entire Chapter in the Charter (Ch. 10) devoted to the Economic and Social Council it sets up. Again, the language therein mirrors the language found in Art. 1.3 on the UN “purpose”. See the comment immediately above.

Text:

(Art 68: The Economic and Social Council shall set up commissions in economic and social fields and for the promotion of human rights, and such other commissions as may be required for the performance of its functions.
 Annex 2

CHARTER OF THE ORGANIZATION OF AMERICAN STATES

Text:

(Art 2: The Organization of American States, in order to put into practice the principles on which it is founded and to fulfill its regional obligations under the Charter of the United Nations, proclaims the following essential purposes: (…):

b) To promote and consolidate representative democracy, with due respect for the principle of non-intervention;
Comment: (The reference to “the principles on which it is founded” as a source of the “essential purpose” that is the promotion and consolidation of representative democracy, is noteworthy. That same language was repeated in the very first paragraph of the preamble to the Inter-American Democratic Charter. Article 2.b was added to the OAS Charter in 1995.
Text:

(Art. 3: The American States reaffirm the following principles: (…)

d) The solidarity of the American States and the high aims which are sought through it require the political organization of those States on the basis of the effective exercise of representative democracy; (…)

Comment: (Taken together, those articles 2.b and 3.d have led one observer to conclude that the OAS Charter thus “consecrates the commitment of the American States to the exercise of representative democracy, and the intention, if not the obligation, of the Organization to work to insure such exercise”.

Text:

(Art. 9: A Member of the Organization whose democratically constituted government has been overthrown by force may be suspended from the exercise of the right to participate in the sessions of the General Assembly, the Meeting of Consultation, the Councils of the Organization and the Specialized Conferences as well as in the commissions, working groups and any other bodies established. (…):

a) The power to suspend shall be exercised only when such diplomatic initiatives undertaken by the Organization for the purpose of promoting the restoration of representative democracy in the affected Member State have been unsuccessful; (…),

d) The suspension notwithstanding, the Organization shall endeavor to undertake additional diplomatic initiatives to contribute to the re-establishment of representative democracy in the affected Member State.

Comment: (This simply confirms that “representative democracy” is the norm expected of members; sanctions can flow from interference with it, and its restoration and re-establishment are to be pursued in cases of interruption.

This article 9 was added to the OAS Charter by the Protocol of Washington, adopted in 1992, i.e. in the year immediately following the Santiago General Assembly where the Santiago Commitment to Democracy and Resolution 1080
 had been adopted. The Protocol of Washington entered into force in 1997.

Text:

(Art 2: The Organization of American States, in order to put into practice the principles on which it is founded and to fulfill its regional obligations under the Charter of the United Nations, proclaims the following essential purposes: (…)

f) To promote, by cooperative action, their economic, social, and cultural development;

Comment: (Thus, the Charter establishes the “essential purpose” of promoting “development”, taken in a holistic way, right along that of promoting and consolidating representative democracy.

Text:

(Art 17: Each State has the right to develop its cultural, political, and economic life freely and naturally. In this free development, the State shall respect the rights of the individual and the principles of universal morality.

Comment: (While this Article deals mainly with the “freedom” with which development is to be pursued as a “right”, that this must be achieved within the respect for “the rights of the individual” is worth noting.

Text:

(Art. 30: The Member States, inspired by the principles of inter-American solidarity and cooperation, pledge themselves to a united effort to ensure international social justice in their relations and integral development for their peoples, as conditions essential to peace and security. Integral development encompasses the economic, social, educational, cultural, scientific, and technological fields through which the goals that each country sets for accomplishing it should be achieved.
Comment: (That is the introductory Article of the long chapter
 devoted to “Integral Development” in the Charter. As can be seen, its definition of “integral development” is very wide-ranging.

Text:

(Art. 31: Inter-American cooperation for integral development is the common and joint responsibility of the Member States, within the framework of the democratic principles and the institutions of the inter-American system. It should include the economic, social, educational, cultural, scientific, and technological fields, support the achievement of national objectives of the Member States, and respect the priorities established by each country in its development plans, without political ties or conditions.
Comment: (Besides a repeat of what “integrated development” encompasses, what is interesting here is the notion that Member States have a “common and joint responsibility” to cooperate in its achievement.

As for the reference to “within the framework of the democratic principles … of the Inter-American System”, one might ask whether that is meant to say that such common and joint responsibility can only be fully exercised if undertaken by States placing themselves within the ambit of such “democratic principles” as are enunciated by the Charter.

Text:

(Art. 33: Development is a primary responsibility of each country and should constitute an integral and continuous process for the establishment of a more just economic and social order that will make possible and contribute to the fulfillment of the individual.

Comment: (While the Charter often refers to development as a common and shared responsibility of the Member States
, this Article, interestingly, refers to it as “a primary responsibility of each country”.

Text:

(Art. 39: The Member States, recognizing the close interdependence between foreign trade and economic and social development, should make individual and united efforts to bring about the following:

a) Favorable conditions of access to world markets for the products of the developing countries of the region, particularly through the reduction or elimination, by importing countries, of tariff and nontariff barriers that affect the exports of the Member States of the Organization, except when such barriers are applied in order to diversify the economic structure, to speed up the development of the less developed Member States, and intensify their process of economic integration, or when they are related to national security or to the needs of economic balance; (…)

Comment: (The principle that economic and social development and foreign trade are closely linked is a long-recognized one. It raises the interesting question as to whether, to the extent that there is or may be a direct interrelationship between democracy and development, one can also bring in “foreign trade” conducted in fairness as a factor with a role to play vis-à-vis democracy.

Text:

(Art. 45: The Member States, convinced that man can only achieve the full realization of his aspirations within a just social order, along with economic development and true peace, agree to dedicate every effort to the application of the following principles and mechanisms:

a) All human beings, without distinction as to race, sex, nationality, creed, or social condition, have a right to material well-being and to their spiritual development, under circumstances of liberty, dignity, equality of opportunity, and economic security; b) Work is a right and a social duty, it gives dignity to the one who performs it, and it should be performed under conditions, including a system of fair wages, that ensure life, health, and a decent standard of living for the worker and his family, both during his working years and in his old age, or when any circumstance deprives him of the possibility of working; c) Employers and workers, both rural and urban, have the right to associate themselves freely for the defense and promotion of their interests, including the right to collective bargaining and the workers' right to strike, and recognition of the juridical personality of associations and the protection of their freedom and independence, all in accordance with applicable laws; d) Fair and efficient systems and procedures for consultation and collaboration among the sectors of production, with due regard for safeguarding the interests of the entire society; e) The operation of systems of public administration, banking and credit, enterprise, and distribution and sales, in such a way, in harmony with the private sector, as to meet the requirements and interests of the community; f) The incorporation and increasing participation of the marginal sectors of the population, in both rural and urban areas, in the economic, social, civic, cultural, and political life of the nation, in order to achieve the full integration of the national community, acceleration of the process of social mobility, and the consolidation of the democratic system. The encouragement of all efforts of popular promotion and cooperation that have as their purpose the development and progress of the community; g) Recognition of the importance of the contribution of organizations such as labor unions, cooperatives, and cultural, professional, business, neighborhood, and community associations to the life of the society and to the development process; h) Development of an efficient social security policy; and i) Adequate provision for all persons to have due legal aid in order to secure their rights.
Comment: (One could argue there is, here, an embryo of some form of a “social Charter”, though in some limited aspects only.

Text:

(Art. 94: The purpose of the Inter-American Council for Integral Development is to promote cooperation among the American States for the purpose of achieving integral development and, in particular, helping to eliminate extreme poverty, in accordance with the standards of the Charter, especially those set forth in Chapter VII with respect to the economic, social, educational, cultural, scientific, and technological fields.
Comment: (Again we see here, where the purposes of the Inter-American Council for Integral Development are enunciated, a clear reference to “cooperation” as essential for the development of Member States.

Text:

(Art. 111: The General Secretariat shall promote economic, social, juridical, educational, scientific, and cultural relations among all the Member States of the Organization, with special emphasis on cooperation for the elimination of extreme poverty, in keeping with the actions and policies decided upon by the General Assembly and with the pertinent decisions of the Councils.
Comment: (Yet another reference on “cooperation” as a necessary instrument to achieve development.

Text:

(Preamble, 3rd para.: Convinced that representative democracy is an indispensable condition for the stability, peace and development of the region;

Comment: (“Democracy” is posited here as a “condition” of development. Most would want to argue that this formulation should be interpreted as meaning that the two concepts naturally go hand-in-hand, as opposed to putting forward a “development first” theory (i.e. that development must precede democracy, or even that only ‘developed’ countries can accede to ‘representative democracy’). That same language was repeated in the very first paragraph of the preamble to the Inter-American Democratic Charter.

Text:

(Preamble, 4th para. Confident that the true significance of American solidarity and good neighborliness can only mean the consolidation on this continent, within the framework of democratic institutions, of a system of individual liberty and social justice based on respect for the essential rights of man;
Comment: (Again, the inference seems to be that the natural ‘environment’ for “individual liberty”, “social justice” and “essential rights” to be consolidated is that of “democratic institutions”.

(Art. 2: The Organization of American States, in order to put into practice the principles on which it is founded and to fulfill its regional obligations under the Charter of the United Nations, proclaims the following essential purposes: (…)

g) To eradicate extreme poverty, which constitutes an obstacle to the full democratic development of the peoples of the hemisphere; (…)

Comment: (Without positing that democracy is not possible as long as there is a serious lack of development, this nevertheless infers that “full” democracy is impeded by “extreme poverty”
.

Text:

(Art. 3: The American States reaffirm the following principles: (…)

d) The solidarity of the American States and the high aims which are sought through it require the political organization of those States on the basis of the effective exercise of representative democracy; (…)

Comment: (This Art. 3.d already quoted above is repeated here because democracy is presented therein as a requirement for the achievement of all the “high aims” set out in the Charter, amongst which one finds development. It can also be argued that since, as seen before
, development requires solidarity, democracy, by being a requirement for solidarity, is therefore also seen as a prerequisite for development.

Unlike Article 2.b, which was added to the Charter in 1995, Article 3.d supra was part of the original 1948 text. As has been underlined
, that language with regard to democracy as found in Article 3.d was a “first” in comparative international law.

Text:

(Art. 3: The American States reaffirm the following principles: …

f) The elimination of extreme poverty is an essential part of the promotion and consolidation of representative democracy and is the common and shared responsibility of the American States; (…)

Comment: (That follows directly from the “basic principle” enunciated in Art. 2 (g). But it goes further by making the elimination of poverty an “essential part” of the promotion and consolidation of democracy, thereby directly linking the two and making them inseparable.

Text:

(Art 34: The Member States agree that equality of opportunity, the elimination of extreme poverty, equitable distribution of wealth and income and the full participation of their peoples in decisions relating to their own development are, among others, basic objectives of integral development. (…)
Comment: (Though there is no direct mention of “democracy” as such here, the reference to “full participation in decisions (…)” can certainly be interpreted as establishing yet another link between development and democracy.

Text:

(Art. 45: The Member States, convinced that man can only achieve the full realization of his aspirations within a just social order, along with economic development and true peace, agree to dedicate every effort to the application of the following principles and mechanisms: (…)

f) The incorporation and increasing participation of the marginal sectors of the population, in both rural and urban areas, in the economic, social, civic, cultural, and political life of the nation, in order to achieve the full integration of the national community, acceleration of the process of social mobility, and the consolidation of the democratic system. (…)

Comment: (Again, coming as it does in the long Chapter in the Charter devoted to “Integral Development”, we find a clear reference to the linkage between economic development and the consolidation of the democratic system.

Text:

(Art. 47: The Member States will give primary importance within their development plans to the encouragement of education, science, technology, and culture, oriented toward the overall improvement of the individual, and as a foundation for democracy, social justice, and progress.

Comment: (Same as above, under art. 45.

Annex 3

ADDITIONAL PROTOCOL TO THE AMERICAN CONVENTION ON

HUMAN RIGHTS IN THE AREA OF ECONOMIC, SOCIALAND CULTURAL RIGHTS (PROTOCOL OF SAN SALVADOR)

(Adopted at the 18th Regular Session of the General Assembly,

San Salvador, El Salvador, November 17, 1988)

Text:

(Art. 5: The State Parties may establish restrictions and limitations on the enjoyment and exercise of the rights established herein by means of laws promulgated for the purpose of preserving the general welfare in a democratic society only to the extent that they are not incompatible with the purpose and reason underlying those rights.

(Art. 8, 2nd para.: The exercise of the rights set forth above may be subject only to restrictions established by law, provided that such restrictions are characteristic of a democratic society and necessary for safeguarding public order or for protecting public health or morals or the rights and freedoms of others.

Comment: (Those two articles of the Protocol are to be read in conjunction with, in particular, the 5th and 6th paragraphs of the Preamble
. Dealing with possible limitations or restrictions on rights, they contemplate the possibility of such limitations only if applied within a democratic society, thus seemingly attributing to democracy an overriding prominence and the unique capacity to offer the guarantees necessary for the preservation of such rights.
Social and Economic Development

Text:

(Nil

Text:

(Preamble, 1st para.: Reaffirming their intention to consolidate in this hemisphere, within the framework of democratic institutions, a system of personal liberty and social justice based on respect for the essential rights of man;
Comment: (It is interesting to note how “democratic institutions” are considered to constitute the general framework within which the system referred to (i.e. “personal liberty and social justice based on respect for the essential rights of man”) is to be consolidated.

Text:

(Preamble, 3rd para.: Considering the close relationship that exists between economic, social and cultural rights, and civil and political rights, in that the different categories of rights constitute an indivisible whole based on the recognition of the dignity of the human person, for which reason both require permanent protection and promotion if they are to be fully realized, and the violation of some rights in favour of the realization of others can never be justified;
Comment:(To the extent that the possibility for one to fully exercise his/her “civil and political rights” can be said to be one of the basic constitutive elements of ‘democracy’, this affirmation of the two sets of rights dealt with above constituting an “indivisible whole” is worth underlining. And so is the proclamation that as a result of that ‘indivisibility’ the achievement on one sets of rights cannot justify violating the other.

Text:

(Preamble, 5th para.: Recalling that, in accordance with the Universal Declaration of Human Rights and the American Convention on Human Rights, the ideal of free human beings enjoying freedom from fear and want can only be achieved if conditions are created whereby everyone may enjoy his economic, social and cultural rights as well as his civil and political rights;
Comment: (An interesting example of a distinction being drawn between “economic, social and cultural rights” on one hand, and “civil and political rights” on the other. A distinction already made in the 3rd paragraph of the preamble, quoted above.

Text:

(Preamble, 6th para.: Bearing in mind that, although fundamental economic, social and cultural rights have been recognized in earlier international instruments of both world and regional scope, it is essential that those rights be reaffirmed, developed, perfected and protected in order to consolidate in America, on the basis of full respect for the rights of the individual, the democratic representative form of government as well as the right of its peoples to development, self-determination, and the free disposal of their wealth and natural resources;

Comment: (This time, economic and social rights are ‘subordinated’ not only to respect for “democratic representative form of government” but also to “the right of its peoples to development”, a rather rare mention of that notion of a “right to development” in a Hemispheric document.

Text:

(Art. 1: The States Parties to this Additional Protocol to the American Convention on Human Rights undertake to adopt the necessary measures, both domestically and through international cooperation, especially economic and technical, to the extent allowed by their available resources, and taking into account their degree of development, for the purpose of achieving progressively and pursuant to their internal legislations, the full observance of the rights recognized in this Protocol.
Comment: (This article, which does not directly fall within the heading “Democracy and Social and Democratic Development Interrelated”, falls in a category by itself. Under the title “Obligation to adopt measures”, it enounces what one can certainly be warranted to refer to as ‘generally recognized principles’ throughout many hemispheric documents:

· when it comes to the observance (one could also say “the attainment”) of rights, countries of the hemisphere are expected to take, among others, “economic* measures;

· they are expected to do so in part through “cooperation”;

· the “extent” of their “internal resources” as well as their “degree of development» are recognized as factors in determining their internal as well as international cooperation;

· such “full observance” may require time, and posits “internal legislation”.

Annex 4

 SEQ CHAPTER \h \r 1THE SANTIAGO COMMITMENT TO DEMOCRACY

AND THE RENEWAL OF THE INTER-AMERICAN SYSTEM

(Adopted SEQ CHAPTER \h \r 1at SEQ CHAPTER \h \r 1 the 21st Regular Session of the General Assembly

Santiago, Chile, June 4, 1991)
 SEQ CHAPTER \h \r 1REPRESENTATIVE DEMOCRACY

(SEQ CHAPTER \h \r 1Adopted at SEQ CHAPTER \h \r 1 the 21st Regular Session of the General Assembly

Santiago, Chile, June 5, 1991)

Text:

(Commitment, preamble, 3rd para.: SEQ CHAPTER \h \r 1Bearing, in mind that the changes towards a more open and democratic international system are not completely established, and that therefore, cooperation must be encouraged and strengthened so that those favorable trends may continue (…)
Comment: (Such a relatively “early” (1991) call within the Hemisphere for a more a more democratic “international system”, or, as in the following (4th) paragraph, a “just and democratic order”, is noteworthy.

Text:

● Commitment, preamble, 4th para.: SEQ CHAPTER \h \r 1Recognizing the need to advance decisively towards a just and democratic order based on full respect for international law, the peaceful settlement of disputes, solidarity, and the revitalization of multilateral diplomacy and of international organizations (…)
● Commitment, preamble, 5th para.: Mindful that representative democracy is the form of government of the region and that its effective exercise, consolidation, and improvement are shared priorities (…)
Comment: → This is a remarkably strong and unequivocal statement: “democracy is THE form of government …”

Text:

● Commitment, 1st resol. para.: SEQ CHAPTER \h \r 1DECLARE Their inescapable commitment to the defense and promotion of representative democracy and human rights in the region, within the framework of respect for the principles of self-determination and non-intervention;
Comment:
 Some would argue that this linking together of democracy and human rights in fact interrelates democracy and development, especially in light of later pronouncements. For example, the Millennium Declaration
, adopted as a Resolution by the United Nations General Assembly in 2000, mentions the “right to development”. So did, later, the Monterrey Consensus.

Text:

(SEQ CHAPTER \h \r 1Commitment, 3rd resol. para.: DECLARE (…) Their determination to continue to prepare and develop a relevant agenda for the Organization, in order to respond appropriately to the new challenges and demands in the world and in the region, and their decision to assign special priority on that agenda, during the present decade, to the following actions: (…)

b. Strengthening representative democracy as an expression of the legitimate and free manifestation of the will of the people, always respecting the sovereignty and independence of member states; (…)
Text:

(SEQ CHAPTER \h \r 1Commitment, 3rd resol. para.: DECLARE (…) Their determination to continue to prepare and develop a relevant agenda for the Organization, in order to respond appropriately to the new challenges and demands in the world and in the region, and their decision to assign special priority on that agenda, during the present decade, to the following actions: (…)

i SEQ CHAPTER \h \r 1. Increasing technical cooperation and encouraging a transfer of technology to enhance the capabilities for economic growth of the countries in the region.

Text:

● SEQ CHAPTER \h \r 1Commitment, 5th resol. para.: DECLARE (…) Their decision to adopt efficacious, timely, and expeditious procedures to ensure the promotion and defense of representative democracy, in keeping with the Charter of the Organization of American States.
Text:

(Resol. 1080, preamble, 2nd para.: WHEREAS (…) Under the provisions of the Charter, one of the basic purposes of the OAS is to promote and consolidate representative democracy, with due respect for the principle of non-intervention (…)
Text:

(Resol. 1080, preamble, 2nd para.: WHEREAS (…) In view of the widespread existence of democratic governments in the Hemisphere, the principle, enshrined in the Charter, that the solidarity of the American states and the high aims which it pursues require the political organization of those states to be based on effective exercise of representative democracy must be made operative. (…)
Comment: (We have here an interesting proposal to the effect that operative representative democracy is an important factor if ‘solidarity’ is to be achieved.

Text:

(Resol. 1080. The General Assembly RESOLVES 1.To instruct the Secretary General to call for the immediate convocation of a meeting of the Permanent Council in the event of any occurrences giving rise to the sudden or irregular interruption of the democratic political institutional process or of the legitimate exercise of power by the democratically elected government in any of the Organization’s member states, in order, within the framework of the Charter, to examine the situation, decide on and convene and ad hoc meeting of the Ministers of Foreign Affairs, or a special session of the General Assembly, all of which must take place within a ten-day period. 2. To state that the purpose of the ad hoc meeting of Ministers of Foreign Affairs or the special session of the General Assembly shall be to look into the events collectively and adopt any decisions deemed appropriate, in accordance with the Charter and international law. 3. To instruct the Permanent Council to devise a set of proposals that will serve as incentives to preserve and strengthen democratic systems, based on international solidarity and cooperation, and to appraise the General Assembly thereof at its twenty-second regular session.

Comment: (Though limited and rather vague in practical terms, this setting in motion, at the initiative of the OAS Secretary General, of regional mechanisms to consider and deal with a “sudden or irregular interruption of the democratic political institutional process or of the legitimate exercise of power by the democratically elected government in any of the Organization’s member states”, could be seen as a logical, as well as an immediate and direct result of the Santiago Commitment adopted at the same occasion
.

Text:

(Commitment, preamble, 7th para.: SEQ CHAPTER \h \r 1Recognizing that cooperation to guarantee the peace and security of the hemisphere is one of the essential purposes consecrated in the Charter of the Organization of American States (OAS), and that the proliferation of arms adversely affects international security and takes resources away from the economic and social development of the peoples of the member states;
Text:

(SEQ CHAPTER \h \r 1Commitment, 3rd resol. para.: DECLARE (…) Their determination to continue to prepare and develop a relevant agenda for the Organization, in order to respond appropriately to the new challenges and demands in the world and in the region, and their decision to assign special priority on that agenda, during the present decade, to the following actions: (…)

c. SEQ CHAPTER \h \r 1Promoting the observance and defense of human rights in accordance with the inter-American instruments in force and through the specific existing agencies; and ensuring that no form of discrimination becomes an obstacle to political participation by undervalued or minority ethnic groups;

Text:

(Commitment, 4th resol. para.: DECLARE SEQ CHAPTER \h \r 1(…) Their decision to initiate a process of consultation on hemispheric security in light of the new conditions in the region and the world, from an updated and comprehensive perspective of security and disarmament, including the subject of all forms of proliferation of weapons and instruments of mass destruction, so that the largest possible volume of resources may be devoted to the economic and social development of the member states; and an appeal to other competent organizations in the world to join in the efforts of the OAS.

Text:

● Commitment, preamble, 6th para.: SEQ CHAPTER \h \r 1Reaffirming that the principles enshrined in the OAS Charter and the ideals of peace, democracy, social justice, comprehensive development and solidarity are the permanent foundation of the inter-American system;
Comment: → That democracy and development be proclaimed together as part of the “permanent foundation” of the Hemispheric system speaks for itself.

Text:

(SEQ CHAPTER \h \r 1Commitment, 3rd resol. para.: DECLARE (…) Their determination to continue to prepare and develop a relevant agenda for the Organization, in order to respond appropriately to the new challenges and demands in the world and in the region, and their decision to assign special priority on that agenda, during the present decade, to the following actions:

 SEQ CHAPTER \h \r 1a. Intensifying the common struggle and cooperative action against extreme poverty to help reduce economic and social inequalities in the hemisphere, and thereby strengthen the promotion and consolidation of democracy in the region; (…)

Comment: (We have here a clear equation between reducing economic inequalities, and the promotion and consolidation and democracy.

Text:

(SEQ CHAPTER \h \r 1Commitment, 6th and final resol. para.: Consequently, the Ministers of Foreign Affairs and the Heads of Delegation of the member states of the OAS, in the name of their peoples, declare their firm political commitment to the promotion and protection of human rights and representative democracy, as indispensable conditions for the stability, peace, and development of the region, and for the success of the changes and renewal that the inter-American system will require at the threshold of the twenty-first century.

Comment: → It is interesting to compare this language here with that found in paragraph 3.a (supra) of the Commitment. Indeed, while in paragraph 3.a the implication seems to be that development reinforces democracy, here the implication is that without democracy there cannot be development. Again, those two different approaches can be seen as being primarily political in nature, rather than legal.

Text:

(Resol. 1080, preamble, 1st para.: WHEREAS The Preamble of the Charter of the OAS establishes that representative democracy is an indispensable condition for the stability, peace, and development of the region; (…)
Comment: (So, no democracy = no development. And..

Text:

(Resol. 1080, preamble, 5th para.: WHEREAS (…) The region still faces serious political, social, and economic problems that may threaten the stability of democratic governments, (…)
Comment: (economic shortcomings = threat to stable democracy.

Annex 5

FIRST SUMMIT OF THE AMERICAS
Declaration of Principles

(Miami, USA, December 9-11, 1994)

Text:

(Nil
Text:

(2nd Ch, Heading: To Promote Prosperity Through Economic Integration and Free Trade
Comment: (The Declaration of Principles of Miami, while otherwise extensively dealing with development issues and concerns in general, devotes the entirety of one – the 2nd - of its four chapters to the promotion of prosperity.

Text:

(Subtitle of Declaration: Partnership for Development and Prosperity: Democracy, Free Trade and Sustainable Development in the Americas.
Comment: (That, in their very first Summit, the political leaders of the inter-American family would place their Declaration of Principles under a general heading where the notions and concepts of Development, Prosperity and Democracy are all bundled together, and that their attainment or achievement be sought in “partnership”, is but a reflection of what had been long proclaimed in the OAS Charter itself.

Text:

(Initial para.: The elected Heads of State and Government of the Americas are committed to advance the prosperity, democratic values and institutions, and security of our Hemisphere.

Comment: (That very first phrase of the substantive part of the Declaration follows naturally from its subtitle and again places the advancement of prosperity (or economic development) and the development of democracy side-by-side in the Leaders’ general quest and endeavor.

Text:

(1st Ch.
, 1st para.: The Charter of the OAS establishes that representative democracy is indispensable for the stability, peace and development of the region. It is the sole political system that guarantees respect for human rights and the rule of law; it safeguards cultural diversity, pluralism, respect for the rights of minorities, and peace within and among nations. Democracy is based, among other fundamentals, on free and transparent elections and includes the right of all citizens to participate in government. Democracy and development reinforce one another.

Comment: (One might be tempted argue that the initial part of that statement, drawn from the OAS Charter
, seems to establish ‘democracy’ as a pre-condition of development, by advancing that the former is impossible without the latter. But that the two “reinforce one another” certainly is not in doubt.

Text:

(1st Ch., 2nd para.: We reaffirm our commitment to preserve and strengthen our democratic systems for the benefit of all people of the Hemisphere. We will work through the appropriate bodies of the OAS to strengthen democratic institutions and promote and defend constitutional democratic rule, in accordance with the OAS Charter. We endorse OAS efforts to enhance peace and the democratic, social, and economic stability of the region.
Comment: (Again we have, in the same breadth, commitments to both the strengthening of democracy and greater economic ‘stability’.

Text:

(1st Ch., 4th para.: Effective democracy requires a comprehensive attack on corruption as a factor of social disintegration and distortion of the economic system that undermines the legitimacy of political institutions.
Comment: (In the context of the present report, one can advance that what this language is saying is that anything that damages the economy, thus hindering development, adversely affects democracy and makes it less effective.

Text:

(3rd Ch.
, 1st para.: It is politically intolerable and morally unacceptable that some segments of our populations are marginalized and do not share fully in the benefits of growth. With an aim of attaining greater social justice for all our people, we pledge to work individually and collectively to improve access to quality education and primary health care and to eradicate extreme poverty and illiteracy. The fruits of democratic stability and economic growth must be accessible to all, without discrimination by race, gender, national origin or religious affiliation.

Comment: (In a general fashion this kind of language considers both democratic stability and economic growth as essential factors in the eradication of poverty.

Text:

(3rd Ch., 3rd para.: Aware that widely shared prosperity contributes to hemispheric stability, lasting peace and democracy, (…)
Comment: (Again, democracy and economic development are presented here as going hand-in-hand. This does not say that prosperity leads to democracy, that it must come first if there is to be democracy; but that it “contributes” to it, that without it democracy is hindered or diminished.

Text:

(Ch. 4
, last para.: Our thirty-four nations share a fervent commitment to democratic practices, economic integration, and social justice. (…)
Comment: (Yet another reaffirmation of a concurrent commitment to values and goals that are constantly portrayed as inseparable.

Annex 6

FIRST SUMMIT OF THE AMERICAS
Plan of Action

(Miami, USA, December 9-11, 1994)

Text:

(Ch. I, Part 1
, 1st para: The strengthening, effective exercise and consolidation of democracy constitute the central political priority of the Americas. (…)
Comment: (Such an affirmation to the effect that strengthening democracy in the Americas is a “political” priority was no doubt to be expected, coming as it does at a Summit which is, by essence, political by its very nature
.

Text:

(Ch. I, Part 1, 1st para.: (…) The Organization of American States (OAS) is the principal hemispheric body for the defense of democratic values and institutions; among its essential purposes is to promote and consolidate representative democracy, with due respect to the principle of non-intervention. (…)
Comment: (A simple reaffirmation of the OAS Charter.

Text:

(Ch II, Title: Promoting Prosperity Through Economic Integration and Free Trade.
Comment: (The Miami Plan of Action has an entire chapter devoted specifically, as per its very title, to the “promotion of economic prosperity”. But is does so from an angle, “Economic Integration and Free Trade”, which is not treated in any direct relation to ‘democracy’.

Text:

(Ch. II, 5th para.: As we work to achieve the "Free Trade Area of the Americas," opportunities such as technical assistance will be provided to facilitate the integration of the smaller economies and increase their level of development.
Comment: (Though the focus of this Chapter II is on “Free Trade” as a vehicle for prosperity, the recognition in the above language of a duty to provide technical assistance for the purpose of “increasing … development” is nothing new in inter-American documents.

Text:

(Ch. III, Title: Eradicating Poverty and Discrimination in Our Hemisphere
Comment: (As was the case for Ch. II above, the plans put forward here to contribute to the “eradication of poverty” do not relate directly to ‘democracy’. Yet, certainly elements of ‘democracy’ are at least present, for example in the language devoted to “universal literacy and access to education at all levels”
. The same can be argued in relation to the sub-chapter on “The strengthening of the role of women in society”
.

Text:

(Ch. III, 1st para.: In pursuit of these objectives, we reaffirm our support for the strategies contained within the "Commitment on a Partnership for Development and Struggle to Overcome Extreme Poverty" adopted by the OAS General Assembly.
Comment: (Yet another reaffirmation of the need to cooperate and associate with a view to development.

Democracy and Social and Democratic Development Interrelated

Text:

(Preamble.: The heads of state and government participating in the 1994 Summit of the Americas in Miami, Florida, desirous of furthering the broad objectives set forth in their Declaration of Principles and mindful of the need for practical progress on the vital tasks of enhancing democracy, promoting development, achieving economic integration and free trade, improving the lives of their people, and protecting the natural environment for future generations, affirm their commitment to this Plan of Action.
Comments: (As can be noted, “democracy” and “development” are immediately juxtaposed, quite naturally, given the many references in OAS texts and instruments in which those two concepts are interrelated.

Text:

(Ch. I, Part 1, 1st para.: (…) The OAS has adopted multilateral procedures to address the problems created when democratic order has been interrupted unconstitutionally. In order to prevent such crises, the OAS needs to direct more effort toward the promotion of democratic values and practices and to the social and economic strengthening of already-established democratic regimes. (…)
Comment: (By implication, this language, found in a Chapter - the first one - devoted to “Strengthening Democracy”, acknowledges that to prevent crises to democracy, efforts need be directed not only to the promotion of democratic values, but also to the strengthening social and economic life in democracies. This can be seen as yet other recognition that democracy and economic development go hand in hand, that one must accompany the other. As if to say that promoting democratic values and practices without looking after economic and social development will not be enough to prevent interruptions of democracy and solve the problems that come with such interruptions.

Text:

(Ch. I, Part 2, 1st para.
: (…) There must also be universal access to justice and effective means to enforce basic rights. A democracy is judged by the rights enjoyed by its least influential members. (…)
Comment: (In other words, a democracy without respect to human rights cannot be a democracy. And to the extent that various inter-American instruments devoted to human rights deal with social and economic development, then one again we see here an expression, in another form, of the interrelation between democracy and development.

Text:

(Ch. I, Part 5, 1st para.
: (…) Corruption in both the public and private sectors weakens democracy and undermines the legitimacy of governments and institutions. (…). All aspects of public administration in a democracy must be transparent and open to public scrutiny. (…)
Comment: (One can certainly argue that to the extent that corruption is seen and recognized as taking funds away from economic development, we have here an indirect admission that what impedes or curtails economic development stands in the way of an effective democracy.

Text:

(Ch. I, Part 8, 1st para.
: The expansion and consolidation of democracy in the Americas provide an opportunity to build upon the peaceful traditions and the cooperative relationships that have prevailed among the countries of the Western Hemisphere. Our aim is to strengthen the mutual confidence that contributes to the economic and social integration of our peoples.
Comment: (This is not the place to debate whether economic ‘development’ requires economic ‘integration’. But since the Miami Summit Plan of Action devotes its entire Chapter II to “Promoting Prosperity Through Economic Integration and Free Trade”, its authors, Heads of States and of Governments, obviously linked the two. Hence the unambiguous relationship proclaimed in this Plan of Action between democracy and economic integration as a tool for development.

Annex 7

SECOND SUMMIT OF THE AMERICAS
 Declaration of Principles

(Santiago, Chile, April 18-19, 1998)

Text:

(12th para.: The strength and meaning of representative democracy lie in the active participation of individuals at all levels of civic life. The democratic culture must encompass our entire population.
Text:

(4th para.: Hemispheric integration is a necessary complement to national policies aimed at overcoming lingering problems and obtaining a higher level of development. (…)
Comment: (Considering integration as a “necessary complement to national policies” in the pursuit of development is a simple restatement of an oft-repeated theme in the Hemisphere.

Text:

● 10th para.: The FTAA negotiating process will be transparent, and take into account the differences in the levels of development and size of the economies in the Americas, in order to create the opportunities for the full participation by all countries
 (....)
Comment: → This acknowledgement of the need to take such differences into account in actions or programs aimed at promoting development also appears in many hemispheric documents. (Note also the appeal for ‘democracy’ as applied between states.).

Text:

● 16th para.: Overcoming poverty continues to be the greatest challenge confronted by our Hemisphere. We are conscious that the positive growth shown in the Americas in past years has yet to resolve the problems of inequity and social exclusion.
Comment: (A clear admission that there remains much to be done on that front, and, indirectly – given the inter-relationships between democracy and social and economic development - in the area of the strengthening of democracy.

Text:

(2nd para.: The strengthening of democracy, political dialogue, economic stability, progress towards social justice, the extent to which our trade liberalization policies coincide, and the will to expedite a process of ongoing Hemispheric integration have made our relations more mature. We will redouble our efforts to continue reforms designed to improve the living conditions of the peoples of the Americas and to achieve a mutually supportive community. (…)
Comment: (Again we have here a repeat of the proposition that better democracy, economic stability and more social justice are all closely associated in the pursuit and achievement of improved living conditions, i.e. development.

Text:

(6th para.: Education is the determining factor for the political, social, cultural, and economic development of our peoples.
Comment: (As expressed in the Declaration’s 2nd paragraph, the Santiago Summit placed a particular emphasis on education “a key theme and is of particular importance in our deliberations”.
Text:

● 14th para.: Confident that an independent, efficient, and effective administration of justice plays an essential role in the process of consolidating democracy, strengthens its institutions, guarantees the equality of all its citizens, and contributes to economic development, we will enhance our policies relating to justice and encourage the reforms necessary to promote legal and judicial cooperation. (…)
Comment: → Associating an “independent, efficient, and effective administration of justice” to furthering democracy and economic development is a recurring theme in many official hemispheric texts. For example, in the Declaration of Principles adopted at the First Summit of the Americas in 1994, one reads
 “… it [i.e. representative democracy] is the sole political system which guarantees (…) the rule of law”.

Annex 8

SECOND SUMMIT OF THE AMERICAS
Plan of Action

(Santiago, Chile, April 18-19, 1998)

Text:

● Ch. II, 1st para.: The strengthening of democracy, justice and human rights is a vital hemispheric priority. In this Plan of Action, we endorse new initiatives designed to deepen our commitment to these important principles. Specifically, we will intensify our efforts to promote democratic reforms at the regional and local level (…). We further resolve to defend democracy against the serious threats of corruption, terrorism, and illegal narcotics, and to promote peace and security among our nations. Taken together, these measures consolidate our democratic gains, reaffirm our commitment to democratic institutions, and commit us to building a Hemisphere of shared values.
Comment: (That is the introductory language of the chapter on the Santiago Plan of Action entitled “Preserving and Strengthening Democracy, Justice and Human Rights”. That chapter has an entire section specifically devoted to linkages between “Democracy and Human Rights”

Text:

● Ch. II, sub-ch. 1, 8th para.: Governments will also enhance cooperation with and support for the activities of the Organization of American States (OAS) in order to: (…) Support States that so request in the processes of promoting and consolidating democratic values, practices and institutions by strengthening the respective organs of the Organization, including the Unit for the Promotion of Democracy (UPD).
Comment: → As often seen on previous documents, OAS member States are seen here as committing themselves to what is seen as a cooperative effort in support and defense of democracy.

Text:

● Ch. II, sub-ch. 1, 9th para.: Governments will also enhance cooperation with and support for the activities of the Organization of American States (OAS) in order to (…): Strengthen the exercise of and respect for all human rights and the consolidation of democracy, including the fundamental right to freedom of expression and thought, through support for the activities of the Inter-American Commission on Human Rights in this field, in particular the recently created Special Rapporteur for Freedom of Expression.
Comment: → Again as often seen in earlier documents, we find an immediate juxtaposition of “democracy” and “human rights”. Such juxtaposition would seem to reinforce the concept that “democracy” can be seen as an individual right and that its realization entails respect of, and compliance with, many basic human rights. As will be seen later, the Inter-American Democratic Charter adopted in 2001 proclaims in its very first article that: “The peoples of the Americas have a right to democracy and their governments have an obligation to promote and defend it. (…)”.

Text:

(Ch III
, Section A, subsect. 4: Ensure that the negotiating process is transparent and takes into account the differences in the levels of development and size of the economies in the Americas, in order to create opportunities for the full participation of all countries, including the smaller economies.
Comment: (Where we have here a simple recognition of the fact that the state or level of economic development amongst the countries of the Americas is dissimilar, and that such differences must be taken into account in any process aimed at fostering greater economic integration
.

Text:

(Introductory para.: We, the democratically elected Heads of State and Government of the Americas, recognizing the need to make a collective effort that complements the actions being developed and executed at the national level to improve the economic well-being and the quality of life of our peoples, mindful of our commitment to the continued implementation of the Miami Plan of Action, affirm our resolute determination to carry out this Plan of Action, which constitutes a body of concrete initiatives intended to promote the overall development of the countries of the Hemisphere and ensure access to and improve the quality of education, promote and strengthen democracy and the respect for human rights, deepen economic integration and free trade and eradicate poverty and discrimination. We have adopted this Plan of Action conscious that all the initiatives are inter-related and equally important to the attainment of our common endeavour.

Comment: (It would be difficult to imagine language describing in a more emphatic way the inter-relationship between democracy and development. It is also worthy of note that the “commitment” referred to, political rather than, strictly speaking, legal, is presented as in direct continuity to the Plan of Action of the previous, i.e. Miami, summit.

Text:

● Ch. IV, Introductory para.: Extreme poverty and discrimination continue to afflict the lives of many of our families and impede their potential contribution to our nations' progress. To move toward a prosperous future for all, (…) We will seek to enhance the quality of life of all people of the Americas through efforts that ensure access to adequate health services, to improved health technologies, to clean water and proper nutrition. Taken together, these measures will facilitate the inclusion of all inhabitants, without exception, in the economic and democratic transformation of the Hemisphere.
Comment: → This language, again linking economic development and democracy, heads the chapter of the Santiago Plan of Action entitled “Eradication of Poverty and Discrimination”.

Annex 9

UNITED NATIONS MILLENNIUM DECLARATION

(Resolution adopted by the United Nations General Assembly
New York, USA, September 8, 2000)

Introductory Note: The entire “sense” or purpose of this Declaration can be found in is two initial paragraphs: “1. We, heads of State and Government, have gathered at United Nations Headquarters in New York from 6 to 8 September 2000, at the dawn of a new millennium, to reaffirm our faith in the Organization and its Charter as indispensable foundations of a more peaceful, prosperous and just world. 2. We recognize that, in addition to our separate responsibilities to our individual societies, we have a collective responsibility to uphold the principles of human dignity, equality and equity at the global level. As leaders we have a duty therefore to all the world’s people, especially the most vulnerable and, in particular, the children of the world, to whom the future belongs”.
Text:

(Nil.
Comment: (Quite possibly some parts or excerpts of the paragraphs from the Millennium Declaration treated below under “Democracy & Social and Democratic Development Interrelated” could have been included in the above section. But for reasons that will be evident, it was considered better not to separate such references to «democracy», and therefore to incorporate them only in the immediate context where they were found below, and which also dealt with development.

Text:

(Part I
, 4th para.: (…) We rededicate ourselves to (…) respect for human rights and fundamental freedoms, respect for the equal rights of all without distinction as to race, sex, language or religion and international cooperation in solving international problems of an economic, social, cultural or humanitarian character.
Text:

(Part 1, 5th para.: We believe that the central challenge we face today is to ensure that globalization becomes a positive force for all the world’s people. For while globalization offers great opportunities, at present its benefits are very unevenly shared, while its costs are unevenly distributed. We recognize that developing countries and countries with economies in transition face special difficulties in responding to this central challenge. Thus, only through broad and sustained efforts to create a shared future, based upon our common humanity in all its diversity, can globalization be made fully inclusive and equitable. These efforts must include policies and measures, at the global level, which correspond to the needs of developing countries and economies in transition and are formulated and implemented with their effective participation.
Comment: (A succinct description of the challenges that globalization poses to development
. (And again, an appeal to ‘democracy’ as applies amongst all States).

Text:

(Part I, 6th para: We consider certain fundamental values to be essential to international relations in the twenty-first century. These include: (…) Equality. No individual and no nation must be denied the opportunity to benefit from development. The equal rights and opportunities of women and men must be assured (…)
Comment: (This language is logically reflected further down in paragraphs 11 and 24 of the Millennium Declaration, which, as will be seen infra, refer to development as a right included in the general notion of human rights.

Text:

(Part I, 6th para.: We consider certain fundamental values to be essential to international relations in the twenty-first century. These include: (…) Shared responsibility. Responsibility for managing worldwide economic and social development, as well as threats to international peace and security, must be shared among the nations of the world and should be exercised multilaterally. As the most universal and most representative organization in the world, the United Nations must play the central role.
Comment: (The notion of a “shared responsibility” for development also appears quite regularly in hemispheric documents.

Text:

(Part III
, 11th para.: We will spare no effort to free our fellow men, women and children from the abject and dehumanizing conditions of extreme poverty, to which more than a billion of them are currently subjected. We are committed to making the right to development a reality for everyone and to freeing the entire human race from want.

Comment: → Note the reference to a “right to development”. See also the text in Part V, para. 24, quoted below.

Text:

(Part III, 13th para.: We also undertake to address the special needs of the least developed countries. (…)

Text:

(Part VIII, 29th para.: We will spare no effort to make the United Nations a more effective instrument for pursuing all of these priorities: the fight for development for all the peoples of the world, the fight against poverty, ignorance and disease; the fight against injustice; the fight against violence, terror and crime; and the fight against the degradation and destruction of our common home.

Text:

(Part I
, 6th para.: We consider certain fundamental values to be essential to international relations in the twenty-first century. These include: (…) Freedom. Men and women have the right to live their lives and raise their children in dignity, free from hunger and from the fear of violence, oppression or injustice. Democratic and participatory governance based on the will of the people best assures these rights. (…)
Comment: (Such a direct relationship between what we could call ‘social rights’ and development is more and more often seen in UN Documents. In a brief commentary on the Millennium Declaration during his 2004 lecture at the XXI Session of the ICJ Summer Course on International law of the Inter-American System
, Dr Jonathan Fried noted that what he called the emphasis made by the Declaration on the linkage between democracy, development and respect for human rights was especially evidenced by the commitment of world leaders later to be found in paragraph 24 of the same Declaration, quoted further down, below.
 This text stops short of establishing that a democratic system of government is an essential prerequisite for such rights; but it does say that it is the “best” one. It can be compared with that found in the Bucharest Declaration adopted by the Third UN International Conference on the New or Restored Democracies and which asserts the existence of “ (…) an almost universal recognition that a democratic system of government is the best model to ensure a framework of liberties for lasting solutions to the political, economic and social problems that our societies face”.

Text:

(Part III, 12th & 13th paras.: 12. We resolve therefore to create an environment – at the national and global levels alike – which is conducive to development and to the elimination of poverty. 13. Success in meeting these objectives depends, inter alia, on good governance within each country. It also depends on good governance at the international level and on transparency in the financial, monetary and trading systems. We are committed to an open, equitable, rule-based, predictable and non-discriminatory multilateral trading and financial system.

Comment: (To say that the success of creating an environment conducive to development depends in part on “good governance” refers us back to the proposal that democratic systems are generally recognized as those best suited to the achievement of such good governance: see paragraph 6 (see supra) of the Millennium Declaration. And therefore restates, albeit in a tacit way, the relationship between democracy and development which is so often established in many hemispheric documents

Text:

(Part V
, 24th para.: We will spare no effort to promote democracy and strengthen the rule of law, as well as respect for all internationally recognized human rights and fundamental freedoms, including the right to development.
Comment: (The commitment to promote ‘democracy’ and ‘development’ is not expressly put forward here in any interrelated fashion, but rather, and simply, as a parallel or side-by-side undertaking. It is also worth noting that ‘development’ is seen as a not only a “right”, but as a right that is to be considered as included within the notions of “human rights and fundamental freedoms”. See also the text in Part III, para. 11, quoted above.

The Monterrey Consensus adopted later at the International Conference on Financing for Development
 (18-22 March 2002), also referred to development as a “right” which forms part of “human rights”; it also considered ‘development’ and ‘democracy, to be “mutually reinforcing”.

In contrast, Art. 1 of the Inter-American Democratic Charter, adopted by the OAS General Assembly in Lima, Peru, on September 11, 2001, i.e. one year after the adoption by the UN General Assembly of this Millennium Declaration, speaks of a “right to democracy”.

Whereas here in the Millennium Declaration we only find a commitment to « promote » democracy, the Inter-American Democratic Charter will go further and add the notion of “defending” it.
 But see the comment below the next article.

Text:

(Part V, 25th para.: We resolve therefore

To respect fully and uphold the Universal Declaration of Human Rights.

To strive for the full protection and promotion in all our countries of civil, political, economic, social and cultural rights for all.

To strengthen the capacity of all our countries to implement the principles and practices of democracy and respect for human rights, including minority rights.

(…)

To work collectively for more inclusive political processes, allowing genuine participation by all citizens in all our countries.

Comment: (Given, as indicated earlier in relation to paragraph 24, that in the Millennium Declaration the “right to development” is seen as part of “human rights”, one can say that the ‘resolve’ expressed in this Article 25 addresses in a simultaneous but not expressly related fashion both ‘more development’ and ‘better democracy’.

Given what was said in the immediately preceding comment about the Inter-American Democratic Charter going further that the Millennium Declaration by adding the notion of “defending” democracy, as opposed to merely “promoting” it, one might want to reassess such a judgement by looking at the above expression of a resolve “to strive for the full protection and promotion in all our countries of civil, political, economic, social and cultural rights”.

Text:

(Part VIII
, 30th para.: We further resolve therefore (…) To strengthen further cooperation between the United Nations and national parliaments through their world organization, the Inter-Parliamentary Union, in various fields, including peace and security, economic and social development, international law and human rights and democracy and gender issues.
Annex 10

THIRD SUMMIT OF THE AMERICAS
Declaration of Principles

 (Quebec City, Canada, April 20-22, 2001)
Text:

(5th para.: We acknowledge that the values and practices of democracy are fundamental to the advancement of all our objectives. The maintenance and strengthening of the rule of law and strict respect for the democratic system are, at the same time, a goal and a shared commitment and are an essential condition of our presence at this and future Summits. (…)
Comment: (A clear enunciation of the principle that the practice of, and respect for, democracy is a cornerstone of the Americas
. Note that if ‘democracy’ is a condition for participation at Summits, ‘development’ is not.

Text:

(6th para.: Threats to democracy today take many forms. To enhance our ability to respond to these threats, we instruct our Foreign Ministers to prepare, in the framework of the next General Assembly of the OAS, an Inter-American Democratic Charter to reinforce OAS instruments for the active defense of representative democracy
.
Comment: (Such a Charter would be adopted by the General Assembly at its special session held in Lima, Peru, on September 11, 2001, its adoption being declared “in keeping with express instructions from the Heads of State and Government gathered at the Third Summit of the Americas, in Quebec City”.

Text:

(4th para.: We have made progress in implementing the collective undertakings made at Miami in 1994 and continued at Santiago in 1998. We recognize the necessity to continue addressing weaknesses in our development processes and increasing human security. We are aware that there is still much to be achieved if the Summit of the Americas process is to be relevant to the daily lives of our people and contribute to their well-being.
Comment: (A recognition that much remains to be done on the “economic development” side of the democracy/development equation enunciated elsewhere in the Declaration.

Text:

(Initial para.: We, the democratically elected Heads of State and Government of the Americas, have met in Quebec City at our Third Summit, to renew our commitment to hemispheric integration and national and collective responsibility for improving the economic well-being and security of our people. We have adopted a Plan of Action to strengthen representative democracy, promote good governance and protect human rights and fundamental freedoms.
 We seek to create greater prosperity and expand economic opportunities while fostering social justice and the realization of human potential.

Comment: (As was done at the Miami and Santiago summits, this initial statement by the Heads of States and Heads of Governments links together the notions of ‘democracy’ and greater ‘prosperity’, the latter being, in some ways, synonymous with ‘economic development’.

Text:

(3rd para.: Our rich and varied traditions provide unparalleled opportunities for growth and to share experiences and knowledge and to build a hemispheric family on the basis of a more just and democratic international order. We must meet the challenges inherent in the differences in size and levels
 of social, economic and institutional development in our countries and our region.
Comment: (That the international order being sought must be not only “more democratic”, but also “more just”, is another recognition, albeit less explicit, that democracy and economic development for all go hand in hand.

Text:

(9th para.: (…) Acknowledging that corruption undermines core democratic values, challenges political stability and economic growth and thus threatens vital interests in our Hemisphere, we pledge to reinvigorate our fight against corruption, we pledge (…)
Comment: (Again we see the notions of democracy and economic growth being lumped together as similarly and simultaneously affected by a same factor (this time, corruption).

Text:

(19th para.: Democracy and economic and social development are interdependent and mutually reinforcing as fundamental conditions to combat poverty and inequality. (…)
Comment: (Yet another reflection, stated in a clear an unequivocal way, of the immediate relationship and interdependence seen between democracy and development.

Text:

(23rd para.: Progress towards more democratic societies, growing economies and social equity relies on an educated citizenry (…)
Comment: (Another indication that the pursuit of democracy and economic development entails the achievement of common realizations.

Text:

(26th para.: (…) We are committed (…) to achieving the full participation of all persons in the political, economic, social and cultural life of our countries.
Comment: (This commitment to achieving “full participation” in those interrelated aspects of national life acknowledges in a way that democracy remains central to a country’s overall development.

Text:

(Final para.: (…) We are united in our determination to leave to future generations a Hemisphere that is democratic and prosperous, more just and generous, a Hemisphere where no one is left behind. (…)
Comment: (A final restatement of what the Declaration has enunciated in several fashions before. It is also worth underlining that better democracy and greater prosperity are seen in parallel with more justice and increased solidarity.

 Annex 11

THIRD SUMMIT OF THE AMERICAS
Plan of Action

 (Quebec City, Canada, April 20-22, 2001)

Introductory Note: It is not insignificant that the very first words of that long Plan of Action are: “To strengthen democracy, create prosperity and realize human potential, our Governments will: (….). Moreover, the first of the Plan’s 18 chapters is entitled “Making Democracy Work Better”, and begins with “Recognizing the relationship among democracy, sustainable development”. Whereas the 12th, which is devoted to “Growth With Equity”, begins with “Recognizing that economic growth is fundamental to overcoming economic disparities and strengthening democracy in the Hemisphere (…)”.

Democracy

Text:

(Introd. to 2nd section of Ch. 1: Recognizing that good governance requires effective, representative, transparent and accountable government institutions at all levels, public participation, effective checks and balances, and the separation of powers, as well as noting the role of information and communications technologies in achieving these aims: (…)
Comment: (Those requirements for “good governance” all fall within what are often understood as essential parts or attributes of democracy.

Text: (Introd. para. to 5th section
 of Ch. 1
: Recognizing that citizen participation and appropriate political representation are the foundation of democracy, and that local governments are closest to the daily lives of citizens.
Text:

(4th para. of 1st section
 of Ch. 2
: (…) stressing that political platforms based on racism, xenophobia or doctrines of racial superiority must be condemned as incompatible with democracy and transparent and accountable governance.
Comment: (Another way of saying that non-respect for human rights is incompatible with democracy, or vice versa.

Text:

(Introd. para. to Ch. 4
: (…) and noting that the constitutional subordination of armed forces and security forces to the legally constituted authorities of our states is fundamental to democracy: (…)
Comment: (Here, as in the previous texts, we can find references to some of the elements considered essential to the notion of democracy.

Text:

(3rd para. of 1st section
 of Ch. 6
: Ensure full participation of all our countries in the FTAA, taking into consideration the differences in the levels of development and size of the economies of the Hemisphere, in order to create opportunities for the full participation of the smaller economies and to increase their level of development;
Comment: (A seen already, this acknowledgement of the need to take into account the differences in the levels of development of the countries of the hemisphere can be found in many hemispheric declarations, plans of action etc.

Text:

(1st para. of 2nd section
 of Ch. 6
: Welcome and support the work of our Ministers of Finance (…) to promote financial and economic stability as well as strong and sustainable growth, as fundamental preconditions for accelerated development and poverty reduction, and to ensure that the benefits of globalization are broadly and equitably distributed to all our people;
Comment: (The insertion down in the next sub-section, infra, of this reference to ‘financial and economic stability’ as a precondition to accelerated development, would have been warranted, as it can be easily argued that democracy favors and breeds stability.

Text:

(1st para. to 3rd section
 of Ch. 6
: Recognizing the central role that businesses of all sizes play in the creation of prosperity and the flow and maintenance of trade and investment in the Hemisphere, and, noting that businesses can make an important contribution to sustainable development and increasing access to opportunities, including the reduction of inequalities in the communities in which they operate, and taking into consideration the increasing expectations of our citizens and civil society organizations that businesses carry out their operations in a manner consistent with their social and environmental responsibilities.
Comment: (Such a reference to the role and responsibilities of the business world in the creation of prosperity, hence development, if of course not new.

Text:

(Introd. para. to 1st section
 of Ch. 9
: Recognizing that the protection of the environment and the sustainable use of natural resources are essential to prosperity and to the sustainability of our economies, as well as the quality of life and health for present and future generations; (…)
Comment: (Some would argue that the more democratic a government the more sensitive it would normally be to the need to protect the environment. In that context, the linkage made here between development and the environment could possibly be construed as indirectly linking environment and democracy.

Text:

(Introd. para. to 3rd section
 of Ch. 12
: Recognizing the positive aspects and benefits of orderly migration in countries of origin, transit and destination as a factor contributing to economic growth and national and regional development:
Comment: (Here again we can see a linkage – orderly migration and economic growth – that is not without relevance to the concept of ‘democracy’, given the widely acknowledged interrelationship between democracy and economic development, and the incidence between on one part economic development or the lack thereof, and on another part migration and whether it takes place in an orderly fashion or not
.

Text

(8th para. of 1st section
 of Ch. 9
: Consult and coordinate domestically and regionally, as appropriate, with the aim of ensuring that economic, social and environmental policies are mutually supportive and contribute to sustainable development, building on existing initiatives undertaken by relevant regional and international organizations.
Comment: (“Domestic” consultation and coordination to better attain development can certainly be seen as more susceptible of realization within democratic systems.

Text:

(Introd. para. to Ch.11
: (…) noting the importance of promoting employment security consistent with economic growth and developing mechanisms to assist workers with periods of unemployment, as well as of strengthening cooperation and social dialogue on labor matters among workers, their organizations, employers and governments.
Comment: (Here again, as in the immediately preceding text, achieving social dialogue amongst all concerned in a sector – labour - so intimately related to growth and development, can be seen as more susceptible of realization within democratic systems.

Democracy and Social and Democratic Development Interrelated

Text:

(Very first words of the Plan of Action: “To strengthen democracy, create prosperity and realize human potential, our Governments will: (….).
Comment: (See the Introductory Note, supra. Those words announce the entire purpose of the Plan of Action, thus summarizing the will of the Heads of States and Governments to devise actions aimed at simultaneously promoting democracy and development as two inseparable concepts.

Text:

(Introd. para. to the 1st section
 of Ch 1
: Recognizing the relationship among democracy, sustainable development, (…)

(Introd. para. to the 4th section
of Ch. 1: Recognizing that corruption gravely affects democratic political institutions and the private sector, weakens economic growth and jeopardizes the basic needs and interests of a country’s most underprivileged groups (…).
Comment: (This kind of language can be found in several other previous hemispheric documents, incl. at the previous Summits. It restates that some evils, such as – here – corruption
, equally and simultaneously affect democracy and economic development.

Text:

(3rd para. of 5th section
 of Ch. 1
: Promote the development, autonomy and institutional strengthening of local government in order to promote favorable conditions for the sustainable economic and social development of their communities; (…)
Comment: (An interesting affirmation that democracy at all levels, incl. local ones, creates conditions favourable to development.

Text:

(Introd. para. to Ch.2
: Recognizing that the universal protection and promotion of human rights, including civil, cultural, economic, political and social rights, as well as respect for the norms and principles of international humanitarian law based on the principles of universality, indivisibility and interdependence are fundamental to the functioning of democratic society, (…)
Comment: (This assertion that for democracy to function there must be respect for human rights, and that amongst those must be included ‘civil, cultural, economic, political and social rights’, is not new either. Should one come to the conclusion that the “right to democracy” as proclaimed in the subsequent Inter-American Democratic Charter and Declaration of Nuevo León can be considered as a ‘political’ right, then this paragraph would in fact proclaim that the right to democracy is included in the notion of “human rights” on the same footing as ‘economic’ and ‘social’ rights.

Text:
(Introd. para. to Ch.3
: Recognizing that equal access to independent, impartial and timely justice is a cornerstone of democracy and economic and social development, (…)
Comment: (Again, democracy and development are intimately associated, this time as both closely related to the existence of an adequate justice system.

Text:
(Introd. para. to Ch. 4
: Recognizing that democracy is essential for peace, development and security in the Hemisphere which, in turn, are the best basis for furthering the welfare of our people, (…)
Comment: (This familiar language once again indicates that there cannot be development if there is no democracy. It could be, and has been, argued by various scholars that such a statement would appear to proclaim that democracy is a prerequisite to development, that it must come first if there is to be development. Others have refuted that interpretation, limiting its purview to the assertion that development is not possible without democracy, that one cannot exist or endure and prosper without the other.

Text:

(Introd. para. to Ch. 5
: Recognizing the important role of participation by civil society in the consolidation of democracy and that this participation constitutes one of the vital elements for the success of development policies, (…)
Comment: (Again, a consolidated, well-working democracy is considered as fundamental to development goals being achieved
.

Text:

(Introd. para. to Ch. 12
: Recognizing that economic growth is fundamental to overcoming economic disparities and strengthening democracy in the Hemisphere, and that in order to achieve sustained economic growth and political and social stability, it is necessary to face the primary challenge that confronts the Hemisphere - the eradication of poverty and inequity – (…)
Comment: (We have here an interesting variance: a strong democracy requires economic growth, but it is not possible to achieve it while poverty and iniquity persist; ergo achieving and maintaining a strong democracy requires the eradication of poverty and inequity.

Annex 12

INTER-AMERICAN DEMOCRATIC CHARTER

(Adopted at the Special Session of the OAS General Assembly

Lima, Peru, September 11, 2001)

Introductory Note: As stated in the 18th para. of the preamble to this Declaration, its adoption in Lima is “in keeping with express instructions from the Heads of State and Government gathered at the Third Summit of the Americas, in Quebec City”. Furthermore, the 20th para. of the preamble states that it is being adopted “BEARING IN MIND the progressive development of international law and the advisability of clarifying the provisions set forth in the OAS Charter and related basic instruments on the preservation and defense of democratic institutions, according to established practice”.

In the Declaration of Nuevo León adopted at the Special Summit held in January 2004, it is stated that the Inter-American Democratic Charter “constitutes an element of regional identity, and, projected internationally, is a hemispheric contribution to the community of nations”.

Such statements can be considered an interesting factor in the most interesting debate as to whether, or to what extent, evolving international law may harbour an “obligation to democracy”.
Text:

(Preamble, 1st para.: CONSIDERING that the Charter of the Organization of American States recognizes that representative democracy is indispensable for the stability, peace, and development of the region, and that one of the purposes of the OAS is to promote and consolidate representative democracy, with due respect for the principle of non-intervention; …
Comment: (This repeats language found in Art. 2 (b) of the OAS Charter.

Text:

(Preamble, 3rd para.: RECALLING that the Heads of State and Government of the Americas, gathered at the Third Summit of the Americas, held from April 20 to 22, 2001 in Quebec City, adopted a democracy clause which establishes that any unconstitutional alteration or interruption of the democratic order in a state of the Hemisphere constitutes an insurmountable obstacle to the participation of that state's government in the Summits of the Americas process; (…)
Comment: (This reference to democracy as a precondition for participation in the Summits of the Americas is no doubt directly inspired from Art. 9 of the OAS Charter, which asserts that “representative democracy” is the norm expected of members of the Organization.

Text:

(Preamble, 14th para.: Taking Into Account that, in the Santiago Commitment to Democracy and the Renewal of the Inter-American System, the ministers of foreign affairs expressed their determination to adopt a series of effective, timely, and expeditious procedures to ensure the promotion and defense of representative democracy, with due respect for the principle of non-intervention; and that resolution AG/RES.1080 (XXI-O/91) therefore established a mechanism for collective action in the case of a sudden or irregular interruption of the democratic political institutional process or of the legitimate exercise of power by the democratically-elected government in any of the Organization's member states, thereby fulfilling a long-standing aspiration of the Hemisphere to be able to respond rapidly and collectively in defense of democracy; (…)
Comment: (Most students of the evolution of the Inter-American System consider the Santiago Commitment to Democracy and the Renewal of the Inter-American System
 as a true landmark in the defense and promotion of democracy in the Americas, which would later lead to further developments by the OAS and the Summits of the Americas (notably the Quebec City Summit in 2001).
 The whole Chapter IV of the Inter-American Democratic Charter is entirely devoted such a “series of effective, timely, and expeditious procedures to ensure the promotion and defense of representative democracy, with due respect for the principle of non-intervention”.

Text:

(Chapter I, Title: Democracy and the Inter-American System.

Text:

(Art. 1: The peoples of the Americas have a right to democracy
 and their governments have an obligation to promote and defend it. (…)

Comment: (This clear affirmation that there is such a thing as a “right to democracy”, that such a right belongs to “the peoples”, and that the governments of the Americas have an “obligation” to promote and defend such a right, is of course of prime significance. Indeed, that part of Art. 1 of the Inter-American Democratic Charter has been said to be at the very center of what one might refer to as the inter-American democracy ‘architecture’. The emphatic recognition of the existence of a “right to democracy” is at the heart of the entire instrumentation that the OAS and its members have developed over time in order to fulfill the ‘obligation’ to promote and defend democracy.

Text:
(Art. 2: The effective exercise of representative democracy is the basis for the rule of law and of the constitutional regimes of the member states of the Organization of American States. Representative democracy is strengthened and deepened by permanent, ethical, and responsible participation of the citizenry within a legal framework conforming to the respective constitutional order.
Comment: (What is of potential significant relevance here is that democracy is considered to be “the basis for the rule of law”. Since Art. 1 of the same Charter proclaims that democracy is essential to development, then it follows that the rule of law is also a requirement for development.

Text:

(Chapter IV, Title: Strengthening and Preservation of Democratic Institutions
Comment: (This Chapter (Arts 17-22) is of course a key part of this Charter. The author sees no need to develop it further within the purview of this report, except as was done in the body of the report, above. Some would say it is its “teeth”. It enunciates specific action which member States or the OAS itself are empowered to take and implement in the promotion, defense and restoration of democracy in the Americas. It would seem that it is the lack of any similar, or, more appropriately, parallel avenues in the promotion of that ‘social and economic development’ which is otherwise so closely and so often linked to democracy, that has lead to the request for the present report to be undertaken.

In that context, Article 17 raises an interesting question.

Found at the very beginning of Chapter IV it reads: “When the government of a member state considers that its democratic political institutional process or its legitimate exercise of power is at risk, it may request assistance from the Secretary General or the Permanent Council for the strengthening and preservation of its democratic system”. The questions that arise are: (a) In light of the broadly recognized and often proclaimed interdependence between democracy and economic and social development, does this article open the door for a member State which would consider its lack of economic and social development to put at risk its “democratic political institutional process” or “its legitimate exercise of power” to request assistance from the Secretary General or the Permanent Council? And if so, what would be the measures expected from those? And of the member States? Or (b), in light of the remainder of the language in Chapter IV of the Inter-American Democratic Charter, could one argue that Article 17 was not, and is not, meant to offer the remedy to such a situation, and that the answer to such a situation is to be found in other instruments of the OAS?

Text:

(Nil.
Text:

(Preamble, 1st para.: CONSIDERING that the Charter of the Organization of American States recognizes that representative democracy is indispensable for the stability, peace, and development of the region, (…)

Comment: (That language is taken directly from the 3rd paragraph of the preamble to the OAS Charter. ‘Democracy’ is posited here as a going hand-in-hand with ‘development’.
 Some would resist the argument that this formulation means that one is a pre-condition to the other in the sense that ‘democracy’ must come first if there is to be ‘development’. A debate which probably can be considered as without any raison d’être.

Text:

(Preamble, 5th para.: REAFFIRMING that the participatory nature of democracy in our countries in different aspects of public life contributes to the consolidation of democratic values and to freedom and solidarity in the Hemisphere;
Comment: (To the extent that it can be argued that development in the Americas requires solidarity, considering participatory democracy as a source of solidarity is yet another way of linking the two concepts. The above language directly flows from the OAS Charter.

Text:

(Preamble, 6th para.: CONSIDERING that solidarity among and cooperation between American states require the political organization of those states based on the effective exercise of representative democracy, and that economic growth and social development based on justice and equity, and democracy are interdependent and mutually reinforcing;
Comment: (There cannot be any clearer statement of the interdependence between democracy and development.

Text:

(Preamble, 7th para.: REAFFIRMING that the fight against poverty, and especially the elimination of extreme poverty, is essential to the promotion and consolidation of democracy and constitutes a common and shared responsibility of the American states;
Comment: (Taken directly from Art. 3 (f) of the OAS Charter.

Text:

(Preamble, 8th and 9th paras: BEARING IN MIND that the American Declaration on the Rights and Duties of Man and the American Convention on Human Rights contain the values and principles of liberty, equality, and social justice that are intrinsic to democracy; REAFFIRMING that the promotion and protection of human rights is a basic prerequisite for the existence of a democratic society, and recognizing the importance of the continuous development and strengthening of the inter-American human rights system for the consolidation of democracy;
Comment: (Given this relationship between “social justice” and human rights, and since social justice requires development, it could easily be argued that the obligation to promote and respects Human Rights as enshrined both in the American Declaration on the Rights and Duties of Man and the American Convention on Human Rights, equally applies to the promotion of democracy.

Text:

(Preamble, 12th para.: BEARING IN MIND that the Protocol of San Salvador on Economic, Social, and Cultural Rights emphasizes the great importance of the reaffirmation, development, improvement, and protection of those rights in order to consolidate the system of representative democratic government,

Comment: (Again, a direct linkage between economic and social rights and democracy.

Text:

(Preamble, 16th para.: BEARING IN MIND that, in the Declaration of Managua for the Promotion of Democracy and Development [AG/DEC.4 (XXIII-O/93)], the member states expressed their firm belief that democracy, peace, and development are inseparable and indivisible parts of a renewed and integral vision of solidarity in the Americas; and that the ability of the Organization to help preserve and strengthen democratic structures in the region will depend on the implementation of a strategy based on the interdependence and complementarity of those values;
Comment: (Same basic principles as those enunciated in the 6th para. of the preamble, above.

Text:

(Preamble, 17th para.: CONSIDERING that, in the Declaration of Managua for the Promotion of Democracy and Development, the member states expressed their conviction that the Organization’s mission is not limited to the defense of democracy wherever its fundamental values and principles have collapsed, but also calls for ongoing and creative work to consolidate democracy as well as a continuing effort to prevent and anticipate the very causes of the problems that affect the democratic system of government
Comment: (There is a recognition here, directly borrowed from the 1993 Declaration of Managua, that the OAS’s ‘mission’ to defend democracy is accompanied by that of preventing and anticipating the ‘causes’ that affect democracy. It is generally recognized throughout many texts, Declarations and Resolutions adopted by the OAS, that amongst such causes one finds poverty, lack of development, corruption, etc.

Text:

(Art. 1: (…) Democracy is essential for the social, political, and economic development of the peoples of the Americas.
Comment: (This renewed statement on the inter-relationship between democracy and development
 is of course nothing new. But what draws one’s attention here is that it comes in an article which, in its entirety, reads: “The peoples of the Americas have a right to democracy and their governments have an obligation to promote and defend it. Democracy is essential for the social, political, and economic development of the peoples of the Americas.”

What can be significant is that to the notion of a ‘right to democracy’ does not correspond, at least in this language here, a parallel notion of a ‘right to development’. Some would thus argue that what this article seems to limit itself to say, is that while democracy is a right, development is not possible without it. The counterargument, and of course that is the essence of what this report endeavors to deal with, would be that if, on one hand, the peoples of the Americas have a ‘right to democracy’, and if, on the other hand, there cannot be democracy without social, political and economic development, then they also have a ‘right to development’.

That brings us back to the comments, above
, on the inter-relationship between democracy and the rule of law, the former being considered as the basis for the latter. If, as this Charter proclaims, democracy is “the basis for the rule of law”, and if, as also proclaimed by the present Charter, democracy is essential to development, then it follows that the rule of law is also a pre-requisite to development. And that, irrespective of whether or not the right to democracy entails a right to development.

Text:

(Art. 3: Essential elements of representative democracy include, inter alia, respect for human rights and fundamental freedoms (…)
Comment: (By making ‘respect for human rights and fundamental freedoms’ an essential element of ‘representative democracy’, this article would seem to proclaim that any system which does not respect such rights and freedoms could not be considered to be a true ‘representative democracy’. By extrapolation, and to the extent that social and economic rights can be considered as included in the notion of human rights and fundamental freedoms, then a system which does not promote and implement social and economic rights likewise could not be considered to be a true ‘representative democracy’.

Text:

(Art. 7: Democracy is indispensable for the effective exercise of fundamental freedoms and human rights in their universality, indivisibility and interdependence, embodied in the respective constitutions of states and in inter-American and international human rights instruments.
Comment: (See the comment immediately above.

Text:

(Chapter III, Title: Democracy, Integral Development, and Combating Poverty

Text:

(Art. 11: Democracy and social and economic development are interdependent and are mutually reinforcing.
Comment: (A simple repetition of what the Preamble announced. This interdependence between democracy and development permeates a vast number of OAS documents, as seen throughout this report.

This Democratic Charter proclaims a “right to democracy”
, while at the same time repeatedly stating that democracy is essential to development
, and that democracy and development are “interdependent”, “mutually reinforcing”
,. On the other hand, fighting extreme poverty is also said to be “essential to the promotion and consolidation of democracy”.

So, again, proximate linkages are clearly established
. But the question as to whether there is a “legal” element in those linkages remains to be answered.

Text:

(Art. 12: Poverty, illiteracy, and low levels of human development are factors that adversely affect the consolidation of democracy. The OAS member states are committed to adopting and implementing all those actions required to (…) eradicate extreme poverty, taking into account the different economic realities and conditions of the countries of the Hemisphere. This shared commitment regarding the problems associated with development and poverty also underscores the importance of maintaining macroeconomic equilibria and the obligation to strengthen social cohesion and democracy.

(Art. 13: The promotion and observance of economic, social, and cultural rights are inherently linked to integral development, equitable economic growth, and to the consolidation of democracy in the states of the Hemisphere.
Comment: (More language linking democracy and development.

Text:

(Art. 26: The OAS will continue to carry out programs and activities designed to promote democratic principles and practices and strengthen a democratic culture in the Hemisphere, bearing in mind that democracy is a way of life based on liberty and enhancement of economic, social, and cultural conditions for the peoples of the Americas. The OAS will consult and cooperate on an ongoing basis with member states and take into account the contributions of civil society organizations working in those fields.
Comment: (Coming as it does, together with Art. 27 below, within a short Chapter devoted to “Promotion of a Democratic Culture” that description of democracy as “a way of life based on liberty and enhancement of economic, social, and cultural conditions for the peoples of the Americas” is yet another form, rather novel, of expressing anew the relationship between democracy and development. OAS programs and activities aimed at promoting democracy are an indirect form of also promoting or enhancing, by the same token, economic development. That this could, and can, also be a “two-way street” should leave little doubt.

Text:

(Art 27: The objectives of the programs and activities will be to promote good governance, sound administration, democratic values, and the strengthening of political institutions and civil society organizations. Special attention shall be given to the development of programs and activities for the education of children and youth as a means of ensuring the continuance of democratic values, including liberty and social justice
.
Annex 13

THE MONTERREY CONSENSUS

International Conference on Financing for Development,

(Monterrey, Mexico, March18-22, 2002)
Introductory Note: The opening paragraph of the Monterrey Consensus describes its content and purview: “1. We the heads of State and Government, gathered in Monterrey, Mexico, on 21 and 22 March 2002, have resolved to address the challenges of financing for development around the world, particularly in developing countries. Our goal is to eradicate poverty, achieve sustained economic growth and promote sustainable development as we advance to a fully inclusive and equitable global economic system”.

Text:

(Nil.
Comment: (The word “democracy” or derivatives thereof only appears tree times in this 73-paragraph UN document, but never in a “stand-alone” fashion: we find “democracy” in para. 9, and “democratic institutions” and “democratic societies” in para. 11. As stated earlier in this report, the UN Charter itself makes no direct mention of “democracy”, though many have convincingly argued that the very concept of democracy permeates it
.

General comment: (As clearly stated in the initial paragraph of the Monterrey Consensus, that document was meant to express and reflect the “resolve” of the high-level participants at that UN conference to “address the challenges of financing for development around the world, particularly in developing countries” and to affirm that their “goal is to eradicate poverty, achieve sustained economic growth and promote sustainable development as we advance to a fully inclusive and equitable global economic system”. Its clear and entire focus is therefore on “development”.
 Hence its very numerous references to the notion of development in all of its forms, which need not be all quoted in this part of the present report. All the more so that, given the general purview of this report, “democracy” and “development” are mentioned together and in an inter-related fashion only twice in the document, as will be seen below. Only a few of the large number of mentions of “development” will appear immediately below.

Text:

(Part I, 2nd para.: We note with concern current estimates of dramatic shortfalls in resources required to achieve the internationally agreed development goals, including those contained in the United Nations Millennium

Text:

(Part I 3rd para.: Mobilizing and increasing the effective use of financial resources and achieving the national and international economic conditions needed to fulfill internationally agreed development goals, including those contained in the Millennium Declaration, to eliminate poverty, improve social conditions and raise living standards, and protect our environment, will be our first step to ensuring that the twenty-first century becomes the century of development for all.
Text:

(Part I 4th para.: Achieving the internationally agreed development goals, including those contained in the Millennium Declaration, demands a new partnership between developed and developing countries. We commit ourselves to sound policies, good governance at all levels and the rule of law. (…)

Comment: (Some would argue that by committing to “good governance” and “the rule of law’ in the context of reaching development goals, the Heads of State and Government who approved that document were in fact committing to democratic rule. In that context, one can refer to Art. 2 of the Inter-American Democratic Charter, which reads in part: “The effective exercise of representative democracy is the basis for the rule of law and of the constitutional regimes of the member states of the Organization of American States”.
Text:

(Part 1, 6th para.: Each country has primary responsibility for its own economic and social development, and the role of national policies and development strategies cannot be overemphasized. At the same time, domestic economies are now interwoven with the global economic system and, inter alia, the effective use of trade and investment opportunities can help countries to fight poverty. National development efforts need to be supported by an enabling international economic environment.
Comment: (Worthy of note: how the interdependence between domestic and world economies and the resulting need for a favourable international economic environment mitigates in a way the recognition that each country remains primarily responsible for its own development.

Text:

(Part I, 8th para.: In the increasingly globalizing interdependent world economy, a holistic approach to the interconnected national, international and systemic challenges of financing for development — sustainable, gender-sensitive, people-centred development — in all parts of the globe is essential. Such an approach must open up opportunities for all and help to ensure that resources are created and used effectively and that strong, accountable institutions are established at all levels. To that end, collective and coherent action is needed in each interrelated area of our agenda, involving all stakeholders in active partnership.
Comment: (Aiming for “people-centered development” and calling for “accountable institutions” could also be interpreted as a tacit acknowledgement that development can better flourish under democratic systems.

Text:

(Part II
, section (A)
, 10th para: (…) An enabling domestic environment is vital for mobilizing domestic resources, increasing productivity, reducing capital flight, encouraging the private sector, and attracting and making effective use of international investment and assistance. Efforts to create such an environment should be supported by the international community.
Comment: (One could find here in this call for “enabling domestic environment” another argument in favour of a political environment governed under fair, just, predictable rules, in other words a ‘democratic’ one.

Text:

(Part II, section (A), 13th para: Fighting corruption at all levels is a priority. Corruption is a serious barrier to effective resource mobilization and allocation, and diverts resources away from activities that are vital for poverty eradication and economic and sustainable development.

Comment: (As seen earlier, several texts adopted at high-level hemispheric gatherings have proclaimed that corruption equally and simultaneously affects democracy (not mentioned here) and economic development.

Text:

(Part II, section (B)
, 20th para.: (…) A central challenge, therefore, is to create the necessary domestic and international conditions to facilitate direct investment flows, conducive to achieving national development priorities, to developing countries (…), least developed countries, small island developing States, and landlocked developing countries, and also to countries with economies in transition. (…)

Comment: (Same as under para. 10, supra.

Text:

(Part II, section (B), 23rd para.: While Governments provide the framework for their operation, businesses, for their part, are expected to engage as reliable and consistent partners in the development process. We urge businesses to take into account not only the economic and financial but also the developmental, social, gender and environmental implications of their undertakings. (…). We welcome all efforts to encourage good corporate citizenship (…).
Comment: (One can see here a reference to the concept of the “social responsibilities” of the corporate sector.

Text:

(Part II, section (C)
, 26th para.: A universal, rule-based, open, non-discriminatory and equitable multilateral trading system, as well as meaningful trade liberalization, can substantially stimulate development worldwide, benefiting countries at all stages of development.

Comment: (This is seen by some as an appeal for democracy to also be instituted and respected within international organizations themselves, a very actual debate.

Text:

(Part II, section (C), 27th para.: To benefit fully from trade, which in many cases is the single most important external source of development financing, the establishment or enhancement of appropriate institutions and policies in developing countries, as well as in countries with economies in transition, is needed. Meaningful trade liberalization is an important element in the sustainable development strategy of a country.
Comment: (See under 10th para., supra.
Text:

(Part II, section (D)
, 39th para.: Official development assistance (ODA) plays an essential role as a complement to other sources of financing for development, especially in those countries with the least capacity to attract private direct investment. (…). ODA can be critical for improving the environment for private sector activity and can thus pave the way for robust growth. ODA is also a crucial instrument for supporting education, health, public infrastructure development, agriculture and rural development, and to enhance food security. For many countries in Africa, least developed countries, small island developing States and landlocked developing countries, ODA is still the largest source of external financing and is critical to the achievement of the development goals and targets of the Millennium Declaration and other internationally agreed development targets.
Comment: (To the extent that ODA promotes growth and development
, and that development and democracy are recognized as interrelated and mutually supportive, then ODA can also be presented as supportive of democratic development.

Text:

(Part II, section (D), 40th para.: Effective partnerships among donors and recipients are based on the recognition of national leadership and ownership of development plans and, within that framework, sound policies and good governance at all levels are necessary to ensure ODA effectiveness.
Comment: (See under 10th para., supra.
Text:

(Part II, section (D), 41st para.: We recognize that a substantial increase in ODA and other resources will be required if developing countries are to achieve the internationally agreed development goals and objectives, including those contained in the Millennium Declaration. To build support for ODA, we will cooperate to, to enhance aid effectiveness, further improve policies and development strategies, both nationally and internationally
Comment: (This recognition of a need to improve national – as well as international – development strategies to render ODA more effective, brings us back to the comment under para. 39, supra.

Text:

(Part II, section (D), 46th para.: We will ensure that the long-term resources at the disposal of the international financial system, including regional and subregional institutions and funds, allow them to adequately support sustained economic and social development, technical assistance for capacity-building, and social and environmental protection schemes.
Text:

(Part II, section (E)
, 48th para.: External debt relief
 can play a key role in liberating resources that can then be directed towards activities consistent with attaining sustainable growth and development, and therefore, debt relief measures should, where appropriate, be pursued vigorously and expeditiously, including within the Paris and London Clubs and other relevant forums.
Text:

(Part II, section (F)
, 52nd para.: In order to complement national development efforts, we recognize the urgent need to enhance coherence, governance, and consistency of the international monetary, financial and trading systems. To contribute to that end, we underline the importance of continuing to improve global economic governance and to strengthen the United Nations leadership role in promoting development. With the same purpose, efforts should be strengthened at the national level to enhance coordination among all relevant ministries and institutions.
Text:

(Part II, section (F), 53rd para.: Important international efforts are under way to reform the international financial architecture. Those efforts need to be sustained with greater transparency and the effective participation of developing countries and countries with economies in transition. One major objective of the reform is to enhance financing for development and poverty eradication. We also underscore our commitment to sound domestic financial sectors, which make a vital contribution to national development efforts, as an important component of an international financial architecture that is supportive of development.
Comment: (Once more one can see in the above two paragraphs – as well as in the next one, infra - implicit calls and support for more ‘democracy’ at both national and international levels, all for the sake of better, and more effectively, satisfying development needs
.

Text:

(Part II, section (F), 61st para.: Good governance at all levels is also essential for sustained economic growth, poverty eradication and sustainable development worldwide. To better reflect the growth of interdependence and enhance legitimacy, economic governance needs to develop in two areas: broadening the base for decision-making on issues of development concern and filling organizational gaps. (…).

Text:
(Part I
, 9th para.: Recognizing that peace and development are mutually reinforcing, we are determined to pursue our shared vision for a better future, through our individual efforts combined with vigorous multilateral action. Upholding the Charter of the United Nations and building upon the values of the Millennium Declaration, we commit ourselves to promoting national and global economic systems based on the principles of justice, equity, democracy, participation, transparency, accountability and inclusion.
Comment: (What is noteworthy here is that in this - the first - mention of “democracy” in that UN consensus document, it is considered one amongst a series of ‘principles’ on the basis of which “national and global economic systems” are to be promoted. That being said, and looking closely at the principles enunciated above, could not one consider that “justice, equity, democracy, participation, transparency, accountability and inclusion” taken all together all add up to ‘democracy’ in its widest acceptation?

Unlike what is repeatedly proclaimed in hemispheric documents, i.e. that democracy and development are mutually reinforcing, here «peace» replaces “democracy”. But see immediately below.

Text:

(Part II
, section (A), 11th para.
: Good governance is essential for sustainable development. Sound economic policies, solid democratic institutions responsive to the needs of the people and improved infrastructure are the basis for sustained economic growth, poverty eradication and employment creation. Freedom, peace and security, domestic stability, respect for human rights, including the right to development, and the rule of law, gender equality, market-oriented policies, and an overall commitment to just and democratic societies are also essential and mutually reinforcing.
Comment: (Compared to the language above in para. 9, the notion of what is “mutually reinforcing” becomes much more holistic here. Of interest of course is the mention of “the right to development” as part of “human right”
.

As one final note, it is worth quoting one more paragraph from the Monterrey Consensus, found in its last Part (III)
: “To build a global alliance for development will require an unremitting effort. We thus commit ourselves to keeping fully engaged, nationally, regionally and internationally, to ensuring proper follow-up to the implementation of agreements and commitments reached at the present Conference, and to continuing to build bridges between development, finance, and trade organizations and initiatives, within the framework of the holistic agenda of the Conference”.

 Annex 14

DECLARATION OF MARGARITA

High-Level Meeting on Poverty, Equity, and Social Inclusion

(Isla de Margarita, Venezuela, October 8-10, 2003)

Text:

(Nil.
Comment: (There is no “stand alone” reference to democracy in the Declaration of Margarita.

Text:

(Preamble, 4th para.: Considering that (…) The Millennium Declaration, in which Heads of State and Government of the world declared that they would “spare no efforts to liberate men, women, and children from the abject, dehumanizing conditions of extreme poverty”, the Monterrey Consensus
 on financing for development, as well as the commitments on sustainable development and other international agreements on social development issues agreed upon at the hemispheric level, the United Nations and other multilateral forums.

Comment: (This, taken together with the following extract, clearly sets ‘development’ as the overall focus of the Declaration of Margarita.

Text:

(1st para.: We declare (…) Our determination and our commitment to urgently combat the serious problems of poverty, social exclusion and inequity that affect, in varying degrees, the countries of the hemisphere; and to face the causes that generate them and its consequences, and create favorable conditions for socio-economic development with equity to promote more just societies.

Text:

(4th para.: We declare (…) Our interest in advancing the development of an open and transparent international trade system through bilateral, regional and global negotiations, that promotes economic and social development that, contributes to the fight against poverty, improved living standards and enhanced trade opportunities for all. Accordingly, we call for a constructive dialogue within the appropriate fora on topics such as access to markets, subsidies and protectionism.
Comment: (This is yet another restatement of the recognition that a better trade system would enhance and promote development.

Text:

(5th para.: We declare (…) That among other factors mentioned in the Monterrey Consensus, official development assistance
 and external debt relief as appropriate may help to improve the capacities of some countries to promote social and economic development, and that this should be accompanied by sound domestic macro-economic policies. Therefore, it is necessary to keep working towards new financial and economic domestic and international policies, taking into account the social dimension and the principle of shared responsibility.

Comment: (The reference to the need for “sound domestic macro-economic policies” to accompany the ‘external’ factors that development assistance and debt relief are, and hence to the “principle of shared responsibility”
, is to be noted. It has often been argued that a true participatory democracy offers the best possibilities for the elaboration and application of such “sound domestic macro-economic policies”.

Text:

(7th para.: We declare (…) Our readiness to promote and strengthen cooperation initiatives in areas relating to poverty, social exclusion, and inequity, in support of national efforts based on the principle of partnership for development. (…)
Text:

(Preamble, 1st para.: Considering that the Charter of the Organization of American States establishes as one of it central purposes the eradication of critical poverty, which represents an obstacle to the full democratic development of the peoples of the hemisphere, commitment ratified by the Resolutions AG/RES.1854 (XXXII-O/02) AG/RES.1962 (XXXIII-O/03), priority that it is inspired in the principles of inter-American solidarity and cooperation in the search for equity and social justice and the integral development of its peoples.
Comment: (Certainly a most oft-repeated and key reference to the inter-relationship between democracy and development so very largely recognized in Hemispheric texts.

Text:

(Preamble, 2nd para.: Considering (…) That The Inter-American Democratic Charter reaffirms “that the fight against poverty, and especially the elimination of extreme poverty, is essential to the promotion and consolidation of democracy and constitutes a common and shared responsibility of the American states”; (…)”
Comment: (Same as above.

Text:

(Preamble, 3rd para.: Considering (…) That The Declaration of Santiago on Democracy and Public Trust: A New commitment to good governance for the Americas states that Strengthening democratic governance calls for the elimination of poverty and social exclusion and the promotion of equitable economic growth by means of sound public polices and practices that promote equal opportunity, education health and full employment.
Comment: (The texts found in the above two paragraphs and extracted from the preamble of the Declaration are simple restatements of the linkages between democracy and development found in the referenced documents
.

Text

(Preamble, 6th para.: Considering (…) That The Special Summit of the Americas to be held in Mexico will address the issues of economic growth with equity, social development y democratic governance.
Text:

(2nd para.: We declare (…) Our commitment to strengthen the policies and programs intended to facilitate processes of social inclusion that allow the creation of integrated societies; as well as our special obligation towards people, families - as the nucleus of society –, communities, groups that live in poverty and those that are in a situation of vulnerability, disadvantage and marginalization.
Comment: (The comment immediately below (para. 3) equally applies to this paragraph, in that social inclusion and the creation of integrated societies can be said to be much better facilitated and achieved under a democratic system of government.

Text:

(3rd para.: We declare (…) Our commitment to promote greater cooperation and coordination between or among national sectors which have a role in determining economic and social policies, which must be mutually complementary.
Comment: (Though there are no specific references here to democracy, it could possibly be argued such a reference is implied, a truly democratic system having often been recognized in hemispheric texts as offering the best guarantees for the hoped-for “greater cooperation and coordination between or among the national sectors”.

Text:

(6th para.: We declare (…) Our commitment to strengthen our efforts at the national level, to work in conjunction with municipal and regional administrations, private sector and other actors of civil society, to achieve a more equitable distribution of income and increase economic opportunities of our people. Accordingly, we acknowledge the potential of local and regional economies as engines for growth.
Comment: (The comment immediately above equally applies here.

Text:

(9th para.: We declare (…) That good governance, transparency and accountability are some of the essential elements to make an efficient use of official development assistance and other available resources.
Comment: (We can see another link being made here between development and democracy, insofar as “good governance, transparency and accountability” are generally acknowledged as the attributes of an effective democracy.

Text:

(16th para.: We declare (…) The need to deepen the commitments undertaken in the OAS Charter, the Inter-American Democratic Charter and other international commitments on social matters in relation to the advancement and observance of economic, social, and cultural rights. Accordingly, we propose that the Permanent Council and the Inter-American Council for Integral Development take up this matter, and explore the possibility of having and instrument and mechanisms that respond to this end.
Comment: (Not surprisingly, the authors of the Declaration of Margarita have thus chosen to recall that commitments relating to development are to be found amongst those undertaken under the Inter-American Democratic Charter.

 Annex 15

DECLARATION ON SECURITY IN THE AMERICAS

Special Conference on Security,

(Mexico City, Mexico, October 27-28, 2003)

Introductory Note: The opening paragraph (Preamble) of the Declaration on Security states the principal goal of the Conference: “We, the States of the Americas represented at the Special Conference on Security, in Mexico City, committed to promoting and strengthening peace and security in the Hemisphere, (…)”.
Text:

(Preamble, 3rd para.: Bearing in mind that the 1991 Santiago Commitment to Democracy and the Renewal of the Inter-American System decided to initiate a process of consultation on hemispheric security, from an updated and comprehensive perspective, in light of the new conditions in the region and the world.
Comment: (That paragraph thus links ‘democracy’ and ‘security’; this is of importance, especially in light of the evolving concept of security as amply developed in this Declaration
.

Text:

(Para. 32nd, Ch. III
: We underscore the role of education for peace and the strengthening of democracy in our Hemisphere as a region where tolerance, dialogue, and mutual respect prevail as peaceful forms of coexistence. We recommend that both in each state and in the corresponding inter-American instances, particularly the Inter-American Education Committee, actions be taken to promote democratic culture in keeping with the provisions of the Inter-American Democratic Charter.
Comment: (Note the reference to the Inter-American Democratic Charter.

Text:

(Para 4.g, Ch. II
: Social justice and human development are necessary for the stability of each state in the Hemisphere. Fostering friendly relations and inter-American cooperation for integral development strengthens security of the states of the Hemisphere.
Text:

 (Para 35th, Ch. III
: We shall strengthen cooperation mechanisms and actions to address extreme poverty, inequality, and social exclusion on an urgent basis. Overcoming these unacceptable conditions is a primary task of the states of the Hemisphere, which requires continued commitment and actions to promote economic and social development, and education, and should be complemented with coordination, cooperation, and solidarity among states, and action by international financial institutions, including innovative financial mechanisms that emerge in the competent fora. We also reaffirm our commitment to combating extreme poverty within our states by adopting and implementing actions in accordance with the Millennium Development Goals, the Monterrey Consensus, and the Declaration of Margarita, inter alia, promoting development through economic cooperation of the Hemisphere, and fully utilizing national, regional, and international development agencies.
Comment: (Note the references to the Millennium Development Goals, the Monterrey Consensus, and the Declaration of Margarita.

Text:

(Para. 2nd, Ch. II
: Our new concept of security in the Hemisphere is multidimensional in scope, includes traditional and new threats, concerns, and other challenges to the security of the states of the Hemisphere, incorporates the priorities of each state, contributes to the consolidation of peace, integral development, and social justice, and is based on democratic values, respect for and promotion and defense of human rights, solidarity, cooperation, and respect for national sovereignty.
Comment: (This paragraph and many of those that follow and are quoted below, develop a very holistic – one is tempted to add “modern” or “modernized” – approach to peace, democracy, development, security etc, all seen as closely inter-related and mutually supportive.

Text:

(Para. 3rd, Ch II: Peace is a value and a principle in itself, based on democracy, justice, respect for human rights, solidarity, security, and respect for international law. Our security architecture will help preserve it through the strengthening of cooperation mechanisms among our states to address the traditional threats and the new threats, concerns, and other challenges facing our Hemisphere.
Comment: (We are quite far, here, from one of the traditional definitions of peace as “an absence of war”. Seen as both a ‘value’ and a ‘principle’, it is presented as encompassing – some would say as necessitating or requiring – a series of self-supporting elements, amongst which one finds democracy, justice, and human rights (including development?).

Text:

(Para. 4.b, Ch. II: We affirm that our cooperation in addressing traditional threats and new threats, concerns, and other challenges to security is also based on shared values and common approaches recognized in the Hemisphere. Salient among them are: (…) representative democracy is an indispensable condition for the stability, peace, and development of the states of the Hemisphere. In particular, we reaffirm our commitment to the full observance of the Inter-American Democratic Charter and to its values, principles, and mechanisms. (…)
Comment: (It is noteworthy that representative democracy not only is presented here as an “indispensable condition” for peace and development (an oft-repeated concept), but, and that is a somewhat newer formulation or earlier statements dating back to the OAS Charter itself, as one of “shared values” and “common approaches” recognized in the Americas.

Text:

(Para. 4.c, Ch. II: Respect for human rights and fundamental freedoms, and good governance are essential for the stability, peace, and political, economic, social development of the states of the Hemisphere.
Text:

(Para. 4.e, Ch. II: In our Hemisphere, as democratic states committed to the principles of the Charter of the United Nations and the OAS, we reaffirm that the basis and purpose of security is the protection of human beings. Security is strengthened when we deepen its human dimension. Conditions for human security are improved through full respect for people’s dignity, human rights, and fundamental freedoms, as well as the promotion of social and economic development, social inclusion, and education and the fight against poverty, disease, and hunger.
Comment: (In other words, democracy breeds security in its new, broadened conception, and the conditions needed to achieve it.

Text:

(Para. 4.f, Ch. II: Education for peace and the promotion of a democratic culture play a key role in the development of states, the strengthening of stability, and the consolidation of our Hemisphere as a region where understanding and mutual respect, dialogue, and cooperation prevail.

Text:

(Para. 4.k, Ch. II: The new threats, concerns, and other challenges are cross-cutting problems that require multifaceted responses by different national organizations and in some cases partnerships between governments, the private sector, and civil society all acting appropriately in accordance with democratic norms and principles, and constitutional provisions of each state.
Comment: (It is interesting to see that democratic norms and principles are presented as some sort of safeguards when it comes to respond to today’s “new threats”.

Text:

(Para. 4.m, Ch. II: The security of states of the Hemisphere is affected, in different ways, by traditional threats and the following new threats, concerns, and other challenges of a diverse nature: (…) extreme poverty and social exclusion of broad sectors of the population, which also affect stability and democracy. Extreme poverty erodes social cohesion and undermines the security of states.
Comment: (A very clear statement to the effect that extreme poverty (a consequence of lack of ‘development’) is to be considered as one of the “new threats” challenging today’s societies, and as such, undermining democracy.

Text:

(Para. 5, Ch. III
: We reaffirm that democracy is a right and an essential shared value that contributes to the stability, peace, and development of the states of the Hemisphere, and its full exercise is vital to enhancing the rule of law and the political, economic, and social development of peoples. We will promote and defend democracy through implementation of the OAS Charter and the Inter-American Democratic Charter and by strengthening the inter-American system for the protection of human rights.
Comment: (A very all-encompassing description of ‘democracy’ as a “right” and an “essential shared value”, and of its close relationship to such a wide range of objectives long-established in various hemispheric instruments of diverse legal hierarchy.

Text:

(Para. 33rd, Ch. III: We agree, in the context of our commitment to a democratic culture, to strengthen civil society participation in considering, developing, and implementing multidimensional approaches to security.
Text:

(Para. 36th, Ch. III: We affirm our decision to collaborate, at the request of the state that so requires, in the search for urgent solutions to financial crises that may affect the political, economic, or social stability of the member state.
 Annex 16

DECLARATION OF NUEVO LEÓN

Special Summit of the Americas

(Monterrey, Mexico, January 12-13, 2004)

Introductory Note: Here is the aim of that “Special Summit” as enunciated in the opening paragraph of the Declaration of Nuevo León: “Our purpose is to advance implementation of measures to combat poverty, to promote social development, to achieve economic growth with equity, and to strengthen governance in our democracies. With a renewed and strengthened vision of cooperation, solidarity, and integration, we will confront the continuing and growing challenges in the Hemisphere.”

Text:

(2nd para. of 3rd Ch.
: We reiterate our commitment to the full application of the Inter-American Democratic Charter, which constitutes an element of regional identity, and, projected internationally, is a hemispheric contribution to the community of nations. We reaffirm our decision to coordinate immediate action whenever democracy is threatened in any of our countries. In addition, we will continue our efforts to strengthen mechanisms for the defense of democracy and to develop and promote a culture and education for democracy.
Comment: (As shall be seen elsewhere in this report, this reference to the Inter-American Democratic Charter as an “element of regional identity” and, if projected internationally, a “hemispheric contribution to the community of nations” constitutes an interesting factor in the debate as to whether, or to what extent, evolving international law may harbor an “obligation to democracy”.

Text:

(8th para. of 3rd Ch.: The Inter-American Democratic Charter states that the peoples of the Americas have the right to democracy and that their governments have the obligation to promote and defend it, and it establishes that transparency in government activities, probity, and responsibility in public management are key components of the exercise of democracy. (…)
Comment: (As commented before under the review of the Inter-American Democratic Charter, this clear reaffirmation of a “right to democracy”, that such a right belongs to “the peoples”, and that their governments have an “obligation” to promote and defend it, is of prime significance. It can be said to be at the very center of what one might refer to as the Inter-American Democracy ‘architecture’. The emphatic recognition of the existence of such a right is at the heart of the entire instrumentation that the OAS and its members have developed over time in order to fulfill the ‘obligation’ to promote and defend democracy.

Text:

(14th para. of 3rd Ch.: We recognize that political pluralism and sound political parties are essential elements of democracy.
Text:

(7th para. of 1st Ch.
: We recognize the important role that trade plays in promoting sustained growth and economic development. We affirm our commitment to advance the Doha Agenda in order to benefit all our economies, particularly developing economies, by promoting, among other measures, better access to markets and by eliminating export subsidies and by substantially reducing trade-distorting domestic support.
Comment: (As stated in its first paragraph (see supra) the Declaration of Nuevo León is for a large part aimed at advancing the “implementation of measures to combat poverty, to promote social development, to achieve economic growth with equity”.
 So much of its content relating to development could have been repeated in this part of the present report. Only some of it has been retained. For example, the one above, making the traditional link between trade and development.

Text:

(14th para. of 1st Ch.: Moreover, we recognize the responsibility of each country for its own economic development, but also that there is a link of interdependence between domestic economies and the international economic system.

Comment: (This is the same type of language as found, for example, in the Declaration of Margarita.

Text:

(1st para. of 2nd Ch.
: We recognize that overcoming poverty, hunger, and social inequality are major challenges facing many countries of the Hemisphere in the twenty-first century. We are convinced that coordinated and integrated economic and social policies are a prerequisite for success in combating inequality of opportunity and marginalization.
Comment: (See above comment.

Text:

(3rd para. of 2nd Ch.: We recognize the urgency of strengthening the mechanisms of the Organization of American States for fighting poverty, such as the Inter-American Council for Integral Development, the Inter-American Committee on Social Development, and the Inter-American Program to Combat Poverty and Discrimination. We also recognize the importance of the promotion and observance of economic, social, and cultural rights. We urge the Organization of American States to carefully consider the recommendations approved at the High-Level Meeting on Poverty, Equity, and Social Inclusion, held on Isla de Margarita, Venezuela, to strengthen the hemispheric social agenda.

Comment: (There would seem to be recognition in the above language that the OAS already disposes of the “mechanisms” needed “for fighting poverty”, and that all that is required is to strengthen them. What remains too be seen, of course, is how to best reinforce such existing mechanisms as are identified above, and whether new texts and/or instruments are needed, and what form they should take.

Text:

(Preamble, 2nd para.: Guided by the need to work together to stimulate prosperity, promote social inclusion and a more equitable distribution of economic growth, eliminate hunger, raise living standards, generate new employment and investment opportunities, and promote decent work as well as confront the new threats to security, such as terrorism, organized crime, and illicit trafficking in arms, we reaffirm our commitment to the Inter-American Democratic Charter and we reiterate our firm intention to continue implementing the mandates of the Summits of the Americas, as well as the commitments made at the Millennium Summit, the International Conference on Financing for Development (the Monterrey Consensus) and the World Summit on Sustainable Development, held in Johannesburg.
Comment: (In the overall context of the present Declaration, this reaffirmation of the commitment enunciated in the Inter-American Democratic Charter was to be expected, for it proclaims in its Art. 1 that “Democracy is essential for the social, political, and economic development of the peoples of the Americas”.

Text:

(Preamble, 3rd para.: We affirm that the well-being of our people requires the achievement of three closely linked and interdependent objectives: economic growth with equity to reduce poverty, social development, and democratic governance.
Comment: (As has been seen in relation to other Hemispheric documents, and as shall be seen further below, “democratic governance” and development are commonly associated. For example, see the immediately following comment.

Text:

(2nd para. of 1st Ch.
: We reaffirm our commitment to the Monterrey Consensus, adopted at the International Conference on Financing for Development in 2002, that each country has primary responsibility for its own economic and social development through sound policies, good governance, and the rule of law. Fulfillment of this responsibility enables effective use of domestic and international resources for development, economic growth, and poverty reduction. In this context, we reaffirm the imperative for the international community to support national development efforts. In accordance with the recommendations of the Monterrey Consensus, we will seek to coordinate international efforts with a view to mobilizing resources for sustainable economic development and for combating poverty and hunger in all countries of the Hemisphere. In particular, we will continue our efforts with a view to identifying secure sources of financing to meet the needs of developing countries, and to opening markets for their products
Comment: (To the extent that one can recognize that “good governance” at its best implies participatory democracy
, then this type of language closely links democracy and development.

Text:

(10th para. of 1st Ch.: We will continue working to reform the international financial architecture with the following objectives, among others: to contribute to the prevention and rapid resolution of financial crises, which particularly harm developing countries in the region; to enhance financing for development; to combat poverty; and to strengthen democratic governance. (…)
Comment: (It is noteworthy that better financing for development, fighting poverty and strengthening democratic governance find themselves grouped together as part of the same efforts undertaken by the Summit participants.

Text:

(10th para. of 2nd Ch.
: Education is a decisive factor for human development, because of its impact on the political, social, cultural, economic, and democratic life of our societies. (…)

Text:

(1st para. of 3rd Ch.
: We express our support for the Declaration of Santiago on Democracy and Public Trust to define an agenda for good governance in the Hemisphere that enables us to address political, economic, and social challenges in order to foster credibility and public trust in democratic institutions.
Comment: (This notion of a need for “public trust in democratic institutions” is important, the implication being that a ‘democracy’ in which there is no public trust would be condemned to disintegrate and disappear. Even more so the affirmation that for such a trust to develop, “political, economic, and social challenges” must be confronted, and that for such a challenge to be met there must be “good governance”.

Text:

(4th para. of 3rd Ch.: The strengthening of and respect for the rule of law, the defense of human rights and fundamental freedoms, economic progress, well-being and social justice, transparency and accountability in public affairs, the promotion of diverse forms of participation by our citizens, and the development of opportunities for all are fundamental to promote and consolidate representative democracy.
Comment: (Once more, the close, even “fundamental” as it is called here, relationship between various factors immediately related to the general notion of development and representative democracy is reiterated and underlined.

Text:

(5th para of 3rd Ch.: Democratic governance is strengthened through dialogue among all sectors of society. We will continue to foster a culture of democracy and development based on pluralism and the acceptance of social and cultural diversity.
Comment: (This joint fostering of a “culture of democracy” and of a “culture of development” is yet another illustration of the immediate association between the two concepts.

Text:

(15th para. of 3rd Ch: We agree that, through citizen participation, civil society organizations should contribute to the design, implementation, and evaluation of public policies adopted by different orders or levels of government. We recognize the role of civil society and its contribution to sound public administration and we reaffirm the importance of continuing to forge new partnerships that will enable constructive ties to be built between governments, nongovernmental organizations, international organizations, and the diverse sectors of civil society to work in favor of development and democracy.

Comment: (While the essential role of civil society in participatory democracy is often repeated, what is of particular interest here is that such a role goes hand-in-hand with the furthering of development.

Text:

(19th para. of 3rd Ch.: We take note with satisfaction that governments in the Hemisphere are implementing the Monterrey Consensus by exploring innovative ways to mobilize financing for private and public investment and to strengthen debt management, by considering financial instruments, such as growth-indexed bonds and others, to promote macroeconomic stability and reduce financial vulnerability. The implementation of such measures would be aimed at accelerating growth, reducing poverty, and strengthening democratic governance. We also note the efforts of governments in the region to promote discussion in this area.
Comment: (That, again, is like saying “more growth = less poverty = stronger democracy”.

Text:

(21st para. of 3rd Ch.: Social justice and the reduction of poverty contribute to the stability, democracy, and security of our States and the region. We reiterate that among the principal causes of instability in the region are poverty, inequality, and social exclusion, which we must confront comprehensively and urgently.

Comment: (A clear statement from Hemispheric leaders that stability, democracy and security, three most desired attributes for America’s societies which we find increasingly interwoven in hemispheric documents, cannot be attained or retained unless accompanied by development.

Annex 17

DECLARATION OF FLORIDA
Delivering the Benefits of Democracy

(Adopted at 35th Regular Session of the OAS General Assembly
Fort Lauderdale, USA, June 7, 2005)

Text:

(Preamble. 3rd para.: DETERMINED to promote and defend democracy on the basis of the commitments arising from the OAS Charter and the Inter-American Democratic Charter;
Comment: (A recognition that both the OAS Charter and the Inter-American Democratic Charter spell out ‘commitments’ to promote and defend democracy.

Text:

(Preamble, 5th para.: CONSIDERING that adherence to the Inter-American Democratic Charter, as the standard that enables observance and defence of democratic values and principles, strengthens and is a key element for member states’ full participation in the inter-American system, pursuant to the principles of the OAS Charter;

Comment: (A restatement of the central place that both the Inter-American Democratic Charter and the “standards” it sets in relation to democracy, now occupies a central place in the Hemispheric system.

Text:

(Preamble, para. 17th: CONVINCED that countries must be governed democratically, with full respect for human rights and fundamental freedoms, the rule of law, the separation of powers and independence of the judiciary, and democratic institutions– and that the governments of the Americas have an obligation under the OAS Charter and the Inter-American Democratic Charter to promote and defend democracy and must be answerable to their peoples;

Comment: (To be seen in conjunction with the 3rd paragraph of the Preamble, above: democracy is a “must”, and the governments of the Americas have an obligation to promote and defend it under both Charters. This reinforces the argument that in relation to democracy the Inter-American Democratic Charter simply mirrors the obligations spelled out in the OAS Charter.

Text:

(Nil

Comment: ((Very few references to development that could not be incorporated on the next category of “Democracy and Social and Democratic Development Interrelated”)

Text:

(Preamble, 2nd para.: BEARING IN MIND that the Inter-American Democratic Charter establishes that the peoples of the Americas have a right to democracy and their governments have an obligation to promote and defend it, and that democracy is essential for the social, political, and economic development of the peoples of the Americas;

Comment: (A clear and unequivocal restatement of what can now be considered to be unchallengeable in the Americas.

Text:

(Preamble, 7th para.: (…) taking into account (…) that the elimination of extreme poverty is essential to the promotion and consolidation of democracy and constitutes a common and shared responsibility of the American states;
Comment: (Besides repeating the linkage between development and democracy, the former being “essential” to the latter, this once again underlines that development is a “shared” responsibility.

Text:

(Preamble, 11th para.: AWARE that democracy and social and economic development are interdependent and are mutually reinforcing;
Comment: (This is now consecrated language.

Text:

(Preamble, 12th para.: CONSIDERING that our citizens embrace democracy as the form of government that should deliver a better quality of life;

Comment: (To the extent that one can equate a good quality of life to development, this reaffirms that democracy is considered to be the best system of governance to achieve development.

Text:

(Preamble, 13th para.: AWARE that each of the sectors of society can contribute to attaining the benefits of democracy through equitable economic growth that fosters social inclusion and social mobility, integral development, and income distribution;

Comment: (So, economic growth, by bringing about integral development, is expected to facilitate reaping the full benefits of democracy by the whole of society.

Text:

(Preamble, para. 18th: EMPHASIZING that, for democracy to prosper, governments must be responsive to the legitimate aspirations of their people and must work to provide

their people with the tools and opportunities to improve their lives;

Comment: (See immediately preceding comment, above.

Text:

(Preamble, para. 20th: CONVINCED ALSO that multilateralism and cooperation among sovereign states play an important role in supporting national efforts to consolidate democracy, promote social development, and fight corruption;

Comment: (To the extent that democracy and development are intimately linked, and that they form part of “a common and shared responsibility of the American states”
, it is only natural that such responsibility would call for cooperation among them, on a multilateral basis.

Text:

(Preamble, 22nd para.: RECOGNIZING that in the Declaration on Security in the Americas we reaffirmed that representative democracy is an indispensable condition for the stability, peace, and development of the states of the Hemisphere (…);
Comment: (That it is democracy which is “an indispensable condition” for development, and not the other way around could lead to infer that a lack of development would be no excuse for absence (or curtailment) of democracy.

Text:

(Article 3: The Secretary General shall be instructed, (…) taking into account the purposes and principles of the OAS Charter, in particular that of promoting and consolidating representative democracy, to devise proposals for timely, effective, balanced, and gradual initiatives for cooperation, as appropriate, in addressing situations that might affect the workings of the political process of democratic institutions or the legitimate exercise of power, in keeping with the provisions of Chapter IV of the Inter-American Democratic Charter, (…)
Comment (In the context of the present Report and the precise wording of its mandate, in particular in that such mandate relates to the application of Chapter IV of the Inter-American Democratic Charter, this language offers interesting perspectives.

Art. 18 of that Charter reads: “When situations arise in a member state that may affect the development of its democratic political institutional process or the legitimate exercise of power, the Secretary General or the Permanent Council may, with prior consent of the government concerned, arrange for visits or other actions in order to analyze the situation. The Secretary General will submit a report to the Permanent Council, which will undertake a collective assessment of the situation and, where necessary, may adopt decisions for the preservation of the democratic system and its strengthening.” If one recognizes that lack of development can imperil democracy, as is being reaffirmed in many Hemispheric documents, Article 3 of the Declaration of Florida would indeed seem to confirm unequivocally that in a situation where lack of development runs the risk of adversely affecting democracy the Secretary General has indeed the duty or obligation to take action
.

(Following the same ‘logic’, one might also conclude that Art. 17 of the Inter-American Democratic Charter would also justify that a member state could have recourse to that Charter to seek assistance from the Organization should it consider that lack of development imperils its democracy.)

Text:

(Article 6: Encouragement is given to the Working Group to Negotiate the Social Charter of the Americas and a Plan of Action, so that its work may serve effectively to strengthen existing OAS instruments on democracy, integral development, and the fight against poverty.
Comment: (A link is thus established between a future “Social Charter” and the existing Inter-American Democratic Charter, under the understanding that one of the aims of such a social charter would be to encourage and foster development, thus helping to create conditions favorable to the preservation of democracy.

Text:

(Article 9: CIDI shall convoke a special meeting of that body in the second half of 2005 to adopt a Strategic Plan for Partnership for Development 2006-2009, as envisaged in Article 95 of the OAS Charter, taking into account the interdependent relationship of democracy and social and economic development.

Comment: (In light of the precise mandate conferred upon the Inter-American Council for Integral Development (CIDI) by the OAS Charter, as well as of the immediately preceding Article in the Florida Declaration which calls upon CIDI to “formulate strategies to combat poverty, illiteracy, low levels of human development, social problems, and environmental degradation”
, it would seem only natural that the Inter-American System, which repeatedly proclaims the “interdependent relationship of democracy and social and economic development”, would consider that a series of rights and obligations follow from such interrelationship.

Annex 18

SOME RELEVANT OPINIONS ON THE INTER-AMERICAN DEMOCRATIC CHARTER
IN RELATION TO DEMOCRACY AND ECONOMIC AND SOCIAL DEVELOPMENT

Much of what follows is taken from a book entitled Carta Democrática Interamericana: Documentos e Interpretaciones”, edited by Ambassador Humberto de la Calle, and available in full on-line
. We have focused on (a) opinions expressed principally (with very few exceptions) by representatives of the member States
, and (b) in relation to the interrelationship between democracy and economic and social development (again with a few exceptions).

Having reviewed the full reports of the five OAS meetings most closely associated with the discussions at the level of member States regarding the Inter-American Democratic Charter, namely the XXXI Regular Session of the General Assembly of June 2001
, the Regular Session of the Permanent Council of September 6, 2001, the XXVIII Special Session of the General Assembly of 10-11 September 2001
, the XXXII Regular Session of the General Assembly of June 2002
, and the Protocolar Session of the Permanent Council of September 2002
, de la Calle offers the following general overview of the Charter:
The Charter is a landmark in the democratic history of the Hemisphere. First, from a political perspective it implies a serious commitment on the part of the leader’s vis-à-vis democracy not any more from its minimalist electoral angle, but henceforth as a wide-ranging concept which touches upon all aspects of human dignity seen as the central focus of its content. (…) From a social angle, it expresses a profound reality: the peoples of the Americas feel they have a right to democracy, though some believe that “their” democracy has yet to bring about a solution to the problems related to basic needs.

Now, some relevant views as expressed in the documents identified above and transcribed by de la Calle.

i.
Venezuela at the 2001 Costa Rica General Assembly
:

Representative democracy (…) encompasses inescapable principles and values without the compliance of which democracy would be a fiction: popular vote, alternatives, autonomy of public powers, political and cultural pluralism, and respect for human rights and fundamental freedoms”. (…) A democracy which (…) does not satisfy the social demands of the populations is condemned, sooner or later, to meet with an irreversible crisis of legitimacy (…) or, and that would be equally deplorable, it would be condemned to discredit the very concept of representative democracy

ii.
Costa Rica, at the September 2001 Regular Session of the Permanent Council

(…) the Inter-American Democratic Charter, which encompasses the many and various aspects essential to a democratic system (…) interrelating democracy and the Inter-American System; democracy and human rights; democracy, integral development and the fight against poverty; (…)

iii.
Colombia, at the September 2001 Regular session of the Permanent Council

The draft of the Democratic Charter (…) aims at converting itself into a guide for political action in the Hemisphere when it points out that the effective exercise of representative democracy (…) is essential for the social, political and economic development of our peoples.

iii.
Chile, at the September 2001 Regular session of the Permanent Council

(…) for the purpose of contributing to the history of (our) negotiations: in the course of our deliberations the theme of poverty and under-development repeatedly arose, i.e. of injustice on the national and international planes, as true breeding grounds for the menaces that can be faced by democracy and human rights.

iv.
Panama, at the September 2001 Regular session of the Permanent Council

It was opportune that we incorporated in the Democratic Charter chapter III, which underlines the interdependence between democracy and development and poverty. We have there a magnificent starting point. The important thing is that we not be satisfied with the declaration, but that we act on it.

v.
Venezuela, at the September 2001 Regular Session of the Permanent Council

For democracy to be authentic it must guarantee not only civil and political rights, but also the economic, social and cultural ones. Hence the importance of the Democratic Charter, which encompasses those principle in their integrity. (…) Democracy without justice is no democracy. Democracy and poverty are at the opposite of each other.

vi.
Peru, at the September 2001 Regular session of the Permanent Council

(…) in its final version [the Charter] was right in recognizing emphatically the links that exist between democracy and poverty. Poverty and extreme poverty take viability away from democracy.

vii.
The Dominican Republic, at the September 2001 Regular session of the Permanent Council

In the Inter-American Democratic Charter (…) the fight against poverty, the strengthening of the human rights system, the preservation of the institution of democracy and the promotion of a democratic culture have been consecrated as essential for the consolidation of democracy.

viii.
Secretary General Cesar Gaviria at the XXVIII Special Session of the General Assembly of 10-11 September 2001

The Democratic Charter (...) incorporates the Protocol of Managua on Fight against Poverty (…) the provisions of which underline the close link between democracy and economic development (…). Without growth and prosperity democracies are incapable of providing the goods citizens are hoping for.

ix.
Mexico, at the XXVIII Special Session of the General Assembly of 10-11 September 2001

Mexico considers that the adoption of the Inter-American Democratic Charter represents a fundamental progress in the articulation of a new international architecture. (…) The OAS will have to insure that that document, which is in consonance with its essential aims, effectively contribute in the expansion of democracy (…) and the promotion of the integral development of our nations.
 `
x.
Venezuela, at the XXVIII Special Session of the General Assembly of 10-11 September 2001

The OAS has earned for itself a much more relevant space within the Hemispheric community. The Inter-American Democratic Charter (…) creates a clear symbiosis between democracy and human rights. The fight against poverty, especially extreme poverty, has now become a strategic and imperative objective of all the governments of the Hemisphere.

x.
Colombia, at the XXVIII Special Session of the General Assembly of 10-11 September 2001

The Charter enriches the concept [of democracy] with the principles that must guide governmental action towards the attainment of a just and sustainable economic and social development within the ambit of fight against poverty.

xi.
Costa Rica, at the XXVIII Special Session of the General Assembly of 10-11 September 2001

The Inter-American Democratic Charter is an instrument of utmost importance which put forwards an extremely complete definition of democracy: together with its traditional elements such as the rule of law and periodic elections, it incorporates new components such as fight against poverty, (…). Above all, that is most transcendental that the Charter dedicates entire chapters not only to human rights but also to integral development and the fight against poverty (…).

xi.
Panama, at the XXVIII Special Session of the General Assembly of 10-11 September 2001

(…) The chapters devoted to human rights and the elimination of all inequalities are important. We are particularly pleased with the way in which the Charter underlines the linkage between democracy, integral development and poverty. We all know that democracy is the form of government which offers the best possibilities to arrive at development. But if democratic regimes do not bring about results that devolve their hopes to those who until now have been mere bystanders to progress, its stability and consolidation could be at risk.

xii.
Ecuador, at the XXVIII Special Session of the General Assembly of 10-11 September 2001

(…) we must (…), as accompanying measures, create the indispensable conditions for the peoples of our Hemisphere to receive the benefits of life under democracies, expressed not only in the form of increased opportunities for political liberty, but also in practical realities of progress and well-being.

xiii.
The Bahamas, at the XXVIII Special Session of the General Assembly of 10-11 September 2001

The Charter addresses critical socioeconomic issues, such as poverty (….). The interconnection between such issues and democracy cannot and must not be ignored. (…) The prosperity and the viability of the countries of the Hemisphere require that all of us redouble our efforts to maintain and strengthen our existing democracy.

xiv.
El Salvador, at the XXVIII Special Session of the General Assembly of 10-11 September 2001

We must be clear about the fact that concrete actions will be required to accompany the integral development of our peoples, and for which we all have a common and shared responsibility. That is why the Democratic Charter consecrates democracy and economic and social development and interdependent and mutually reinforcing.

xv.
Peru at the “Informal Dialogue”, XXXII Ordinary Session of the General Assembly of 4 June 2002

The Democratic Charter affirms (…) that democracy and economic development are interdependent and mutually reinforcing. Extreme poverty constitutes a menace of a new order to Hemispheric and world stability, and for that reason it propagates instability in democracies.

xvi.
Argentina at the “Informal Dialogue”, XXXII Regular session of the General Assembly of 4 June 2002
(…) the Democratic Charter affirms that democracy is a way of life based on better economic and social conditions of the people.

xvi.
Antigua and Barbuda at the “Informal Dialogue”, XXXII Regular session of the General Assembly of 4 June 2002
(…) the soul of the Inter-American Democratic Charter is not contained in its often-stated objective to promote and defend democracy (…) the soul of the Charter lies in its recognition that the consolidation of democracy in the Hemisphere is inextricably linked to the social and economic development of every man, woman, boy and girl (…).

xvii.
Saint Kitts and Nevis at the “Informal Dialogue”, XXXII Regular Session of the General Assembly of 4 June 2002

Our call for the consolidation of democracies throughout the Hemisphere must be synchronous with a call for the reduction of poverty and the eradication of extreme poverty.

xviii.
Uruguay at the “Informal Dialogue”, XXXII Regular Session of the General Assembly of 4 June 2002

Democracy does not, by itself, create economic recourses. (…) Democracy is only an instrument, a tool (…).

xix.
Bolivia at the “Informal Dialogue”, XXXII Regular Session of the General Assembly of 4 June 2002
If that [i.e. defending democracy] is the region’s first commitment, I believe it is fitting to also say that (…) democracy cannot sustain itself through internal support only (…). That is where this other undertaking found in the Democratic Charter (…) begins to make sense: the commitment by all Members States to adopt and execute the measures necessary for the reduction and eradication of poverty (…).

xx.
Costa Rica at the “Informal Dialogue”, XXXII Regular Session of the General Assembly of 4 June 2002

(…) in order to make maximum use of the potential of the Inter-American Democratic Charter, it would seem appropriate to establish an inter-connected axis in relation to the actuation of the OAS as well as of the States themselves, with three fundamental components: first, the constant strengthening of democracy and liberty (…) as fundamental pillars (…) to achieve the transformations and structural changes necessary to encourage economic progress (…); second, sustainable development and the fight against poverty, as an integral condition for the strengthening of democracy.(…) Third, Hemispheric security as an indication of commitment for the defence of the values of liberty (…).

xxi.
Peru (Pres. Alejandro Toledo) at the Protocolar Session of the Permanent Council of 16 September 2002

The Charter puts forwards a modern and integral concept of democracy, proclaimed to be a right. (…) The challenge which the Charter confronts the Hemisphere with: (…) good governance, (…) frontal attack on poverty, especially extreme poverty. (…). The Charter points out that democracy and economic and social development are interdependent and mutually reinforcing. In our view, that theme must constitute a fundamental axis in the process of political dialogue and consensus that the adoption of the Democratic Charter has generated within the OAS (…).

xxii.
Uruguay at the Protocolar Session of the Permanent Council of 16 September 2002

Democracy will not defend itself alone, (…). Democracy will defend itself if we can obtain that our citizens perceive it as the most appropriate means for their necessities to be met, as the most adequate means to their demands to be looked after, (…).

xxiii.
Guyana at the Protocolar Session of the Permanent Council of 16 September 2002

The Inter-American Democratic Charter underlines the essence of the Organization of American States by incorporating, as it does, key elements of the nature and purpose of the OAS Charter in respect to (…): 1. Strengthening the peace and security of the continent. 2. Promoting and consolidating representative democracy (…); and 3. Eradicating extreme poverty, which constitutes an obstacle to the full democratic development of the peoples of the Hemisphere.

3001/68POS

i190DII05 rev3 Democracy & Econ Social Dev 17Feb06.doc

JPH 17/02/06 – mhl July 10,06 w/ corr

Democracy

Social and Economic Development

Democracy and Social and Democratic Development Interrelated

Democracy

Social and Economic Development

Democracy and Social and Democratic Development Interrelated

Democracy

Social and Economic Development

Democracy and Social and Democratic Development Interrelated

Democracy

Social and Economic Development

Democracy and Social and Democratic Development Interrelated

Democracy

Social and Economic Development

Democracy

Democracy

Social and Economic Development

Democracy and Social and Democratic Development Interrelated

Democracy

Social and Economic Development

Democracy and Social and Democratic Development Interrelated

Democracy

Social and Economic Development

Democracy and Social and Democratic Development Interrelated

Democracy

Social and Economic Development

Democracy and Social and Democratic Development Interrelated

Social and Economic Development Interrelated

Democracy

Social and Economic Development

Democracy and Social and Democratic Development Interrelated

Democracy

Social and Economic Development

Democracy and Social and Democratic Development Interrelated

Democracy

Social and Economic Development

Democracy and Social and Democratic Development Interrelated

Democracy

Social and Economic Development

Democracy and Social and Democratic Development Interrelated

Democracy

Social and Economic Development

Democracy and Social and Democratic Development Interrelated

Social and Economic Development

Democracy

Social and Economic Development

� EMBED Word.Picture.8 ���

� FILENAME * MERGEFORMAT �CP16689E01�

�. 	The English text of Resolution AG/RES.2042 (XXXIV-O/04) is formulated differently: “To request the Inter-American Juridical Committee, in the context of its agenda item “Application of the Inter-American Democratic Charter,” to analyze legal aspects of the interdependence between democracy and economic and social development, taking account, inter alia, of the recommendations of the High-Level Meeting on Poverty, Equity, and Social Inclusion, contained in the Declaration of Margarita; the Monterrey Consensus; the Declarations and Plans of Action issued at the Summits of the Americas; and the objectives contained in the United Nations Millennium Declaration.”

� 	In Part III of this Report, when the Inter-American Democratic Charter is discussed in relation to the progressive development of international law.

� 	See DE LA CALLE, Humberto. Carta Democrática Interamericana: documentos e interpretaciones. Consejo Permanente, Organización de los Estados Americanos. Columbus Memorial Library: Washington; 2003; p. 347. The full text of that key document can be found to be found on-line at

� HYPERLINK "http://www.oas.org/OASpage/esp/Publicaciones/CartaDemocratica_spa.pdf" ��http://www.oas.org/OASpage/esp/Publicaciones/CartaDemocratica_spa.pdf�

� 	Idem. Introduction, p. viii. A conclusion fully shared by many other analysts.

� 	HERDOCIA SACASA, Mauricio. 1a ed., Managua: 2005, XII, p. 206. Dr Sacasa. is currently the Chairman of the IAJC.

� 	Idem, at p. 141.

� 	Indeed, during the discussions held within the IAJC in relation to our mandate, several members expressed some doubts that such undeniable interdependence could carry, or be assigned, consequences of a “legal” nature.

� 	Quite obviously, looking at the interdependence between democracy and economic and social development is one thing; looking at any possible legal aspects deriving from such interdependence is another thing …

� 	Full text at: http://www.oas.org/main/main.asp?sLang=E&sLink=http://www.oas.org/OASpage/eng/Documents/Democractic_Charter.htm

� 	Note the “inter alia”, which was added during the very last stages of the drafting of the Charter at the special session of the OAS General Assembly in Lima (Sept. 11, 2001), precisely to signify that the list of “essential elements” therein was not meant to be exhaustive.

� 	Inter-American Democratic Charter. Art. 3 and part of Art. 4.

� 	Idem. Part of Art. 4.

� 	Idem. Art. 11, Inter-American Democratic Charter.

� 	DIAMOND, Larry, “Moving Up Out of Poverty: What Does Democracy Have to Do With It?”; Working Paper published by the Center on Democracy, Development and the Rule of Law, Stanford Institute for International Studies, at p. 12; the full text of this paper is available at

� HYPERLINK "http://iis-db.stanford.edu/pubs/20669/Moving_Up_Out_of_Proverty.pdf" ��http://iis db.stanford.edu/pubs/20669/Moving_Up_Out_of_Proverty.pdf�.

Still on what democracy is and what its essential elements may be considered to be, the following extract from ”The Interaction Between Democracy and Development, Executive Summary” (UNESCO, Paris, 2003; 47 pages; full text at � HYPERLINK "http://unesdoc.unesco.org/images/0013/001323/132343e.pdf" ��http://unesdoc.unesco.org/images/0013/001323/132343e.pdf�: “Democracy is a system whereby the whole of society can participate, at every level, in the decision-making process and keep control of it. Its foundation is the full observance of human rights, (…). There can be no democracy without an independent judicial system and without institutions that guarantee freedom of expression and the existence of free media. The power to legislate must be exercised by representatives of the people who have been elected by the people. Laws must be implemented by legally responsible individuals, and the administrative apparatus must be accountable to the elected representatives. That is why a parliament that is truly representative of the people in all its diversity is indispensable for the democratic process. In this respect, the holding of free and fair elections by universal suffrage is a necessary, though not in itself sufficient, precondition for the existence of a democratic regime. In short, democracy can be defined as a political system that is capable of correcting its own dysfunctions” (at p. 7-8). The above-quoted summary reflects the work of an International Panel on Democracy and Development (IPDD) established by UNESCO in 1998, chaired by Mr. Boutros Boutros-Ghali and made up of leading international figures. The entire 394-page Report of the IPDD can be found on-line at � HYPERLINK "http://unesdoc.unesco.org/images/0012/001282/128283e.pdf" ��http://unesdoc.unesco.org/images/0012/001282/128283e.pdf�

� 	For example, Article 3, 3) of the OAS Charter states: “Every State has the right to choose, without external interference, its political, economic, and social system and to organize itself in the way best suited to it, and has the duty to abstain from intervening in the affairs of another State. Subject to the foregoing, the American States shall cooperate fully among themselves, independently of the nature of their political, economic, and social systems”.

� 	“Agenda for Democratization; Supplement to Reports A/50/332 AND A/51/512 on Democratization, 17 Dec 1996, New York: United Nations, Dept. of Public Information, 1996; para. 4.

� 	“Promotion of the right to democracy”, UNCHR, E/CN 4/RES/1999/57, 28 Apr 1999.

� 	In the course of IAJC’s general discussions some members noted that “economic development” was a clearer concept than that of “social development”. But as will be noted further down, the ‘newer’ concept of “integral development”, now used in the OAS Charter, could be considered all “all encompassing”.

� 	See earlier footnote.

� 	Executive Summary quoted above, at p. 10-11.

� 	Indeed, Art. 99 of the OAS Charter states in part: “The purpose of the Inter-American Juridical Committee is (…) to promote the progressive development and the codification of international law”.

� 	2nd para. of 3rd Ch. of the Declaration of Nuevo León.

� 	Admittedly, it proved impossible to avoid some arbitrariness in the choice of those extracts and the decision as to where exactly to locate them within each template.

� 	By the representative of Peru, Amb. Eduardo Ferrero Costa; the theme of that “Informal Dialogue” was: “Follow-up and Development of the Inter-American Democratic Charter”.

� 	AG/RES. (XXX-O/91), June 4, 1991.

� 	AG/RES. 1080 (XXI-O/91), June 5, 1991.

� 	See DE LA CALLE, Humberto, op. cit., at p. 231.

� 	Which amended the OAS Charter as a result of the above-referenced documents adopted in Santiago the year before.

� 	In a book entitled OEA. ARRIGHI, Jean Michel. OEA. São Paulo: Manole, 2004.

� 	More on this later.

� 	Which is generally considered to mean a coup d’état; a question remains as to whether this, i.e. a coup d’état, is also what had been meant by the expression “sudden or irregular interruption of the democratic political institutional process or of the legitimate exercise of power by the democratically elected government” in Resolution 1080.

� 	Arrighi answers his own question by writing: “(...) Yes, both can be invoked, for various reasons: the Protocol of Washington has obligatory force only on the States Parties thereto, which has its limitations and a source of possible discrepancies, besides it only allows for suspension from the Organization; Resolution 1080 implicates all the member States (...) And allows for a greater margin in relation to the possible measures to be agreed upon. Hence I believe that those, however distinct in their juridical nature and hierarchy, are perfectly compatible and complementary”.

� 	Such as, but not exclusively, so-called “auto golpes”.

� 	Which, as Arrighi rightfully points out, often end up having negative effects mostly on those whose democratic rights have been trampled with.

� 	And it is here, i.e. in relation to the recognized need to take the necessary steps to preserve democracy, that possibly can arise some legal consequences between the interdependence between democracy and economic and social development.

� 	In relation to Art. 17 and some interesting question it raises, see section 7 in Part III below, on Remedies to lack of economic and social development as a threat to democracy.

� 	Op. cit., at p. viii. A conclusion fully shared by Dr. Mauricio Herdocia Sacasa, op.cit. See below.

� 	This latter report was published as CJI/doc.76/01, 15 August 2001.

� 	See para. 3 of the Report.

� 	See para. 5 of the Report. Dr. Mauricio Herdocia Sacasa quotes that paragraph in op.cit., p. 147.

� 	At the XXXI Regular Session of the General Assembly of June 2001 in San José, as quoted by Amb. Valter Pecly Moreira at the regular session of the Permanent Council of September 6, 2001, in de la Calle, p. 64.

� 	In de la Calle, p. 78; underlining provided.

� 	ESCOBAR, Margarita, in de la Calle, p. 80.

� 	As quoted in de la Calle, p. 232, underlining provided.

� 	The full report of those “Jornadas” has been published as Jornadas de Derecho Internacional (Florianopolis, Brazil, 2002), Secretaría General de la OEA, Washington DC, 2003. Amb. Ferrero Costa; presentation can be found at p. 427-446, future references to his text will be simply given as Jornadas, Florianopolis.

� 	Jornadas, Florianopolis, p. 428.

� 	Jornadas, Florianopolis, p. 430.

� 	Jornadas, Florianopolis, p. 432; underlining provided.

� 	The following extract, also taken from Amb. Ferrero Costa (Jornadas, Florianopolis, p. 443), is relevant to this issue: “Even more, contrary to the United Nations, in the case of resolutions on the General Assembly of the OAS, those in practice are negotiated and approved by consensus, in spite of the fact the OAS Charter foresees a voting system. Such a situation results in all member States being more committed, since a resolution adopted by consensus entails that it has been adopted without any formal opposition from any States. Consensus commits all member States, thus conferring more legitimacy to resolutions thus adopted, since, as says George Abi-Saab, agreements and resolutions are adopted ‘with the agreement concordance and participation of all those who are part of the Organisation’.”

� 	See Jornadas, Florianopolis, p. 440, and the last para. in the preamble of the Inter-American Democratic Charter.

� 	Note that he did not use “amend”.

� 	Jornadas, Florianopolis, p. 441, underlining provided.

� 	Jornadas, Florianopolis, p. 442.

� 	Such as certain types of “resolutions”, depending on a series of factors. Jorge Castañeda, who has studied this issue, would agree that no matter what one concludes in strict legal theory regarding the legal standing of ‘resolutions’, the fact remains that States do accept to apply them as if binding. Writes Castañeda, as quoted by Amb. Ferrero Costa (Jornadas, Florianopolis p, 283): “… ordinary recommendations lack obligatory applicability from a juridical sense. Their value (or ‘force’ as one usually says) is political and moral. But that distinction is neither obvious nor clear. In theory, one can distinguish between obligatory applicability (sanción) in a technical sense aimed at complying with pre-existing legal obligations, and pressure aimed at the accomplishment on a non-obligatory conduct, but considered as desirable and recommended as such by an international body. More even, it happens that the measures of pressure used by international bodies to obtain the execution of a typically political recommendation, non-binding in nature, are the same as those they use and which are of an obligatory applicability to impose compliance with juridical obligations. In practice, it is hard to determine where the dividing line is”. Castañeda advances that there is no unanimous doctrine yet on the legal purview of [those] resolutions. Furthermore, he adds, their content may vary a great deal since: “There is no unanimous doctrine yet on the legal purview of [those] resolutions. Furthermore, their content may vary a great deal since a resolution can constitute an order, an invitation, or a range various intermediary forms; it can deal with technical matters or with matters which are eminently political; it can be is of a materially legislative nature, i.e. express juridical norms, or constitute an individual administrative act; it can be directed to another body of the same system, to a distinct international body, to all states in general, to some states, or even to individuals; it can be the result of a decision-making mechanism, which implicates representation of an equal or unequal nature; it can have been adopted following a voting system requiring unanimity, or simply on the basis of a majority.” (Obras Completas, t. I, Naciones Unidas. México: Instituto Matías Romero de Estudios Dipómaticos de la Secretaría de Relaciones Exteriores y el Colegio de México, 1955, p. 271-272.

� 	Jornadas, Florianopolis, p. 443

� 	See footnote 4.

� 	Op. cit., p. 137.

� 	Op. cit., p. 138.

� 	More in Wheatley’s position in comments to be found in Annex 1, below.

� 	In International and Comparative Law Quarterly (ICQL), vol. 51, April 2002, p. 225-247.

� 	Op. cit, p. 234.

� 	Full text at � HYPERLINK "http://europa.eu.int/eur-lex/lex/en/treaties/dat/12002M/htm/C_2002325EN.000501.html" ��http://europa.eu.int/eur-lex/lex/en/treaties/dat/12002M/htm/C_2002325EN.000501.html�. Art. 6 (1) reads: “The Union is founded on the principles of liberty, democracy, respect for human rights and fundamental freedoms, and the rule of law, principles which are common to the Member States”.

� 	Op. cit., p. 235, footnote 70.

� 	In the case United Communist Party of Turkey and others v Turkey, Reports 1998-I, at para. 45; op. cit, p. 235.

� 	Full text at http://www.hri.org/docs/Paris90.html#Pt1.

� 	Op. cit., p. 235.

� 	Op. cit., p. 234, footnote 69. On a related point, he adds: “For those 148 states (…) who are signatories to the International Covenant on Civil and Political Rights, it is arguable that their obligations to introduce democratic government (…) are permanent and irreversible”. And although Wheatley’s text focuses on Europe, as its title indicates, he does mention, en passant, that developments in the Americas with regard to an international obligation to democracy at regional levels, as evidenced by what then was the fairly recent Santiago Commitment to Democracy and Renewal of the Inter-American System, merit attention (op. cit, p. 245, footnote 73).

� 	A conclusion, as indicated earlier, shared by Dr. Mauricio Herdocia Sacasa, op. cit, p. 141, when he writes: “The Inter-American Democratic Charter constitutes, without any possible doubt, the reaffirmation and interpretation, on one hand, and the normative development, on the other hand, of principles already included in an anterior treaty such as the OAS Charter…”

� 	de la Calle, p. xi; underlining provided.

� 	Notably at its 65th, 66th, and 67th regular sessions.

� 	Not to mention countless similar references in other, regional as well as universal, circles. For ex, in para. 16 of his above-referenced “Agenda for Democratization; Supplement to Reports A/50/332 AND A/51/512 on Democratization (17 Dec 1996), UN Sec. Gen. Boutros Boutros-Ghali considered as a “deep(er) truth” that “democracy contributes to (…) promoting economic and social development”; he also spoke of his “conviction that peace, development and democracy are inextricably linked” (para. 118).

� 	Boutros Boutros-Ghali, op. cit., para. 118. Larry Diamond (op. cit., p. 8) similarly writes; “the empirical evidence about the relationship between democracy and development is ambiguous”.

� 	Op. cit., at p. 10.

� 	See Annexes 1 to 17.

� 	Op. cit., paras 119-121. Underling added.

� 	SIEGLE, Joseph T., WEINSTEIN, Michael M., and HALPERIN, Morton H. “Why Democracies Excel”, Foreign Affairs, Sept/Oct2004, vol. 83, No. 5, p. 57-71, at p. 57. They attribute that theory to what they call a “common sense notion”, popularized in the early 60’s by political sociologists such as Seymour Martin Lipset, “that economic growth creates the necessary preconditions for democracy by expanding literacy, creating a secure middle class, and nurturing cosmopolitan attitudes”. That theory, they add, persisted in the post-Cold War period “despite the abysmal economic records of Latin American military governments, the ‘strongman’ rulers in Africa, and the communist states in Eastern Europe and the former Soviet Union (…) largely because of the dazzling economic performance of certain Asian autocracies: Singapore, Indonesia, South Korea, Taiwan, and, lately, China”. (at p. 58).

� 	Op. cit., p. 58. They later add: “(…) the overall evidence is overwhelming: poor democracies have had a consistent development advantage over poor autocracies over the past 40 years” (p. 63).

� 	Ch. III, para. 5.

� 	3rd Ch, 8th para.

� 	Preamble, 2nd para.

� 	More on that in Part III of the present Report.

� 	GRAHAM, John, “� HYPERLINK "http://www.focal.ca/pdf/iad_charter.pdf" \t "_blank" �A MAGNA CARTA FOR THE AMERICAS: The Inter-American Democratic Charter: Genesis, Challenges and Canadian Connections�”, a policy paper published in Ottawa in August 2002 by FOCAL (Canadian Foundation for the Americas: Policy Paper FPP-02-09, p. 7; full text of the paper at � HYPERLINK "http://www.focal.ca/pdf/iad_charter.pdf" ��http://www.focal.ca/pdf/iad_charter.pdf�). The “precedents” he refers to were, as of 2002, the coup-d’état against President Aristide of Haiti by Raoul Cedras for Resolution 1080, and that of Pedro Carmona against President Hugo Chavez of Venezuela for the Democratic Charter. (John W. Graham was the first head of the Unit for Promotion of Democracy in the Organisation of American States).

� 	HERDOCIA SACASA Mauricio. Op cit. p.206.

� 	At p. 133 of a chapter (4.8; pp. 133-152) devoted entirely to “The Inter-American Democratic Charter, a New Instrument for Collective Action”.

� 	Op. cit, p. 134.

� 	Though it can, and should be, argued that democracy, development and human rights, even if closely interdependent and mutually reinforcing, are better treated as three distinct concepts.

� 	9th para. of the Preamble.

� 	12th para. of the Preamble.

� 	Art. 13.

� 	Note that a clear distinction is made between promoting democracy and promoting human rights, thus reinforcing the argument that democracy and human rights are not really concepts that belong to the exact same order.

� 	Part II, section (A), para. 11.

� 	Op. cit., at p. 10.

� 	Op. cit., at p. 11.

� 	See Curso de Derecho Internacional, XXXI - 2004. Washington, DC: Secretaría General de la OEA, 2005, p. 295-322, at p. 320. Dr. Fried is a past member of the IAJC, on which he served for 11 years.

� 	More on that, infra.

� 	A/RES/41/128 of 4 December 1986 97th plenary meeting; full text at � HYPERLINK "http://www.un.org/documents/ga/res/41/a41r128.htm" ��http://www.un.org/documents/ga/res/41/a41r128.htm�

� 	2nd para. of preamble.

� 	13th para. of preamble.

� 	14th para. of preamble.

� 	16th para. of preamble.

� 	Art. 1, 1

� 	Art. 2, 1

� 	Art. 2, 3

� 	Art. 3, 1

� 	Art. 3, 3

� 	Art. 4, 1

� 	Art. 6, 1

� 	Art. 6, 2.

� 	Art. 6, 3.

� 	Art. 8, 1.

� 	Art. 9, 1.

� 	14-25 June 1993.

� 	Full text at A/CONF.157/23, 12 July 1993, available at � HYPERLINK "http://www.unhchr.ch/huridocda/huridoca.nsf/(Symbol)/A.CONF.157.23.En?OpenDocument" ��http://www.unhchr.ch/huridocda/huridoca.nsf/(Symbol)/A.CONF.157.23.En?OpenDocument�.

With regard to the need for state to cooperate in ensuring development and eliminating obstacles to development, authors Siegle, Weinstein and Halperin lament the fact that “despite increased rhetoric and funding for democracy-promotion projects, the simple fact is that the West does not tilt its development assistance to democracies”, a situation they claim “can and must change”. They also advocate that the charters of the World Bank, the IMF and regional lending institutions “should be amended to favor democratic regimes”; it would appear for ex. that at present the Word Bank and the IMF “are prohibited from considering democratic legitimacy when making financing decisions”. But they do acknowledge that increasingly such factors as “democratic governance, transparency, existence of economic rights, and investments in health and education are held up as qualifying criterias for countries to receive assistance” (see op. cit., at p. 67-68).

� 	See page 322 of the document referred to above. Dr. Fried refers to Malcolm M. Shaw: International Law (4th ed.), p. 224.

� 	Ch. VII, Art. 30 to 52.

� 	Art. 70.

� 	Art. 30.

� 	Art. 31.

� 	Art. 34.

� 	Could it be that the “democratic political institutional process” or the “legitimate exercise of power” are to be distinguished from democracy taken more generically?

� 	Underlining added. The “democracy clause contained in the Declaration of Quebec” reads in part: “We acknowledge that the values and practices of democracy are fundamental to the advancement of all our objectives. The maintenance and strengthening of the rule of law and strict respect for the democratic system are, at the same time, a goal and a shared commitment and are an essential condition of our presence at this �and future Summits. Consequently, any unconstitutional alteration or interruption of the democratic order in a state of the Hemisphere constitutes an insurmountable obstacle to the participation of that state's government in the Summit of the Americas process”. (See 5th para. of ”Declaration of Quebec City” adopted at the Third Summit of the Americas; full text at

� HYPERLINK "http://www.summit-americas.org/Documents%20for%20Quebec%20City%20Summit/Quebec/Declaration%20of%20Quebec%20City%20-%20Eng%20-%20final.htm" ��http://www.summit-americas.org/Documents%20for%20Quebec%20City%20Summit/Quebec/Declaration%20of%20Quebec%20City%20-%20Eng%20-%20final.htm�)

� 	See Art, 2 (f), OAS Charter.

� 	Underlining added. Art. 30 later describes integral development as “(…) encompass(ing) the economic, social, educational, cultural, scientific, and technological fields through which the goals that each country sets for accomplishing it should be achieved”.

� 	Underlining added.

� 	Underlining added. It is also of interest to note that Art. 32 stipulates that the member-states “shall contribute to inter-American cooperation for integral development in accordance with their resources and capabilities and in conformity with their laws”.

� 	Underlining added.

� 	See Annex 12.

� 	The question has been raised as to whether any such obligation members have to contribute to integral development can be said to be thus limited, in the OAS Charter, by an element of gradualness in relation to their means, or whether there is or can be a greater obligation.

� 	For example, as far back as 1959 it produced a study on the relation between respect for human rights and the exercise of democracy: IAJC, Recommendations and Reports, Official Documents, v. VI, 1959-1960, Rio de Janeiro – GB, 1961, p. 221 ff.). See also, amongst several others: (1) the report by Drs. Seymour Rubin and Francisco Villagrán-Kramer on the topic “Study on legitimacy on the Inter-American System and the inter-relationship between the provisions of the OAS Charter on self-determination, non-intervention, representative democracy and protection of human rights” (CJI/SO/II/doc.13/91, rev.2, 13 August 1992); (2) two preliminary reports by Dr. Eduardo Vio Grossi on the topic “Democracy in the Inter-American System” (CJI/SO/II/doc.10/93 and CJI/SO/II/doc.11/93); (3) three further reports on the same theme by Dr. Vio Grossi, amongst them: (CJI/SO/II/doc.37/94 rev.1, corr.2, 18 October 1994; CJI/SO/I/doc.7/95 rev.2, 22 March 1995; and CJI/doc.35/00 rev.1, 17 August 2000); (4) Dr. Vio Grossi’s report on “Implementation of the Inter-American Democratic Charter (CJI/doc.127/03, 20 March 2003), ….

� 	CP/doc.2479/94).

� 	AG/RES.1226 (XXIV-O/94.

� 	Underlining added.

� 	The words “in compliance with” have been used in some translations of the Spanish original.

� 	Underlining added.

� 	CJI/RES.5/LII/98, 19 March 1998, para. 1; underlining added.

� 	CJI/RES.17(LVII-O/00), 19 August, 2000.

� 	Also worth considering is CJI/RES.32 (LIX-O/01) of 16 August 2001, approving a report on “Observations and Comments of the Inter-American Juridical Committee on the draft Inter-American Democratic Charter”; this latter report was published as CJI/doc.76/01, 15 August 2001.

� 	Taken from Resolution CJI/RES.I-3/95 of 23 March 1995 entitled “Democracy in the Inter-American System”.

� 	Taken from Resolution CJI/RES.5/LII/98, 19 March 1998, para. 1

� 	From the 20th para. of its preamble.

� 	See para. 5 of “Observations and Comments of the Inter-American Juridical Committee on the on the draft Inter-American Democratic Charter”, CJI/doc.76/01, 15 August 2001, as approved by CJI/RES.32(LIX-O/01) of 16 August 2001.

� 	Amb. Celso Lafer, Brazilian Foreign Minister, as quoted earlier in this Report.

� 	Amb. Manuel Rodríguez Cuadros, Vice Minister and Secretary General for External Relations of Peru, as quoted earlier in this Report.

� 	Amb. Didier Opertti, Minister of Foreign Affairs of Uruguay, as quoted earlier in this Report.

� 	Dr. Mauricio Herdocia Sacasa, Chairman of the IAJC, as quoted earlier in this Report.

� 	� HYPERLINK "http://www.un.org/aboutun/charter/" ��http://www.un.org/aboutun/Charter/�

� 	In International and Comparative Law Quarterly (ICQL), vol. 51, April 2002, pp 225-247, at p. 227.

� 	For example, Rich, Roland, Bringing democracy into international law, Journal of Democracy, 12 (13), 20–34. Rich also mentions that the Covenant of the League of Nations was similarly silent on “democracy”, and that “none of the standard textbooks on international law includes chapters on democracy”. He adds that “the International Court of Justice has not based any of its decisions on the legal application of democratic principles”. Yet, he points out that the Vienna Declaration and Programme of Action adopted by the 1993 World Conference on Human Rights asserted in paragraph 8 of Section I, "Democracy, development and respect for human rights and fundamental freedoms are interdependent and mutually reinforcing The international community should support the strengthening and promoting of democracy, development and respect for human rights and fundamental freedoms in the entire world", concluding that “though a nonbinding instrument, this Declaration represents a clear indication of the direction of international opinion and the development of international law”. Similarly, the Office of the UNHCR comments: “While the Charter, the Universal Declaration and the International Covenant on Civil and Political Rights provided a strong normative foundation for a United Nations role in promoting democracy, the onset of the cold war effectively stalled United Nations support for democratization. It was not until the end of the cold war that the drive for democratization gained momentum, bringing with it renewed prospects for pursuing neglected elements of the Charter’s original purposes. The pursuit of democracy restarted both within and outside the United Nations system in a series of complementary and mutually reinforcing processes”. (See footnote 11 for the reference).

� 	See � HYPERLINK "http://www.ohchr.org/english/issues/democracy/" ��http://www.ohchr.org/english/issues/democracy/�

� 	For very similar language, see the UN Secretary General “Supplement to Reports A/50/332 and A/51/512 on Democratization” (17 December 1996) para. 28, at � HYPERLINK "http://www.library.yale.edu/un/un3d3.htm" ��http://www.library.yale.edu/un/un3d3.htm�

� 	Op. cit., at p. 227, footnote 10.

� 	A/RES/50/133 was adopted by UNGA at its 96th plenary meeting, on 20 December 1995. The 3rd para. of its preamble reads: “Considering the major changes taking place on the international scene and the aspirations of all the peoples for an international order based on the principles enshrined in the Charter of the United Nations, including the promotion and encouragement of respect for human rights and fundamental freedoms for all and other important principles, such as respect for the equal rights and self-determination of peoples, peace, democracy, justice, equality, the rule of law, pluralism, development, better standards of living and solidarity, (…)”. Full text at � HYPERLINK "http://www.un.org/documents/ga/res/50/a50r133.htm" ��http://www.un.org/documents/ga/res/50/a50r133.htm�

� 	Adopted by a roll-call vote of 28 votes to 4, with 21 abstentions, 71st meeting, on 23 April 2001; full text at � HYPERLINK "http://www.unhchr.ch/Huridocda/Huridoca.nsf/(Symbol)/E.CN.4.RES.2001.36.En?Opendocument" ��http://www.unhchr.ch/Huridocda/Huridoca.nsf/(Symbol)/E.CN.4.RES.2001.36.En?Opendocument�

� 	See also Article 55, from Chapter IX on International economic and social co-operation for a reference to the principle of equal rights and self-determination of peoples.

� 	Op. cit., p. 228. In his view, the later recognition of a “right to self-determination”, for ex. in Art. 1 of the International Covenant on Civil and Political Rights (1966) “ (…) was essential to the development of an internal aspect of the right to self-determination”, and represents “both a Convention obligation and (…) general international law”: op. cit., p. 229.

� 	The same language can be found in Art. 76 of Chapter XII on the International trusteeship system established under the Charter.

� 	See also Article 55 of the UN Charter for a reiteration of the duty of the UN to “promote (…) universal respect for, and observance of, human rights and fundamental freedoms for all without distinction as to race, sex, language, or religion (…)”.

� 	See footnote 5, above.

� 	Article 13.1 of the UN Charter stipulates that the General Assembly shall initiate studies and make recommendations for those same purposes.

� In that same light, one can note that in the 8th paragraph of its preamble, UNHCR Resolution 2001/36 Strengthening of popular participation, equity, social justice and non-discrimination as essential foundations of democracy (23 April 2001) includes, amongst the principles enshrined in the Charter of the United Nations, “promoting and encouraging respect for human rights and fundamental freedoms for all and respect for the principle of equal rights and self-determination of peoples, peace, democracy, justice, equality, rule of law, pluralism, development, better standards of living and solidarity”. For the full text of that Resolution:

� HYPERLINK "http://www.unhchr.ch/Huridocda/Huridoca.nsf/(Symbol)/E.CN.4.RES.2001.36.En?Opendocument" ��http://www.unhchr.ch/Huridocda/Huridoca.nsf/(Symbol)/E.CN.4.RES.2001.36.En?Opendocument�

� 	Full text at � HYPERLINK "http://www.oas.org/main/main.asp?sLang=E&sLink=http://www.oas.org/consejo" ��http://www.oas.org/main/main.asp?sLang=E&sLink=http://www.oas.org/consejo�. As amended by the Protocol of Amendment to the Charter of the Organization of American States, Protocol of Buenos Aires, signed on February 27, 1967, at the Third Special Inter-American Conference, by the Protocol of Amendment to the Charter of the Organization of American States, Protocol of Cartagena de Indias, adopted on December 5, 1985, at the Fourteenth Special Session of the General Assembly, by the Protocol of Amendment to the Charter of the Organization of American States, Protocol of Washington, approved on December 14, 1992, at the Sixteenth Special Session of the General Assembly, and by the Protocol of Amendment to the Charter of the Organization of American States, Protocol of Managua, adopted on June 10, 1993, at the Nineteenth Special Session of the General Assembly.

� 	ARRIGHI, Jean-Michel, op.cit.

� 	On Representative Democracy.

� 	See Art. 2 (b).

� 	The “right to choose, without external interference, its political, economic, and social system” is also enshrined as a “principle” by the Charter: See Art. 3 (e).

� 	Art. 20 to 52.

� 	See the comments below, at Art 3 (d) under the heading Democracy and social development interrelated.

� 	See for ex. Arts. 2 (f), 3 (f) and 31. And also Arts. 94 and 111.

� 	Para. (f) of this Art. 45 has also been incorporated under the next development on “Democracy & Social and Democratic Development Interrelated”.

� 	That “Economic cooperation is essential to the common welfare and prosperity of the peoples of the continent” is recognized in Art. 3 (k) of the Charter as one of the principles of the OAS.

� 	See above footnote.

� 	As will be seen later, one finds the same language in the Declaration of Principles adopted at the First Summit of the Americas (Miami, 1994), as well as in the preamble to the Inter-American Democratic Charter (Lima, 2001).

� 	See also the comment under Preamble, 3rd para., above.

� 	For ex., articles 2 (f), 30, 94, 111

� 	On this subject, see Art 31 of the Charter and the comments made thereon, above, under the heading Social and Economic Development.

� 	Arrighi, op. cit., then goes on to mention that the 5th Consultative Meeting of Foreign Ministers of the OAS held in Santiago, Chile in 1995, adopted a Declaration proclaiming that “the existence of anti-democratic regimes constitutes a violation of the principles on which the OAS is established”. (translation).

� 	Full text at http://www.cidh.org/Basicos/basic5.htm	

� 	Art. 5 deals with “Scope of Restrictions and Limitations” in relation to rights in general dealt with by the Protocol

� 	Art. 8 deals with Trade Unions Rights.

� 	See below.

� 	OEA/Ser.P AG/RES. (XXI-O/91). It will be referred to as “Commitment”. Full text at

� HYPERLINK "http://www.upd.oas.org/lab/Documents/general_assembly/ag_res_santiago_xxi_O_91_eng.pdf" ��http://www.upd.oas.org/lab/Documents/general_assembly/ag_res_santiago_xxi_O_91_eng.pdf�

� 	OEA/Ser.P AG/RES. 1080 (XXI-O/91), most commonly called “Resolution 1080”. In the present review, it will be referred to as “Resol. 1080”. Full text at:

� HYPERLINK "http://www.upd.oas.org/lab/Documents/general_assembly/ag_res_1080_xxi_O_91_eng.pdf" ��http://www.upd.oas.org/lab/Documents/general_assembly/ag_res_1080_xxi_O_91_eng.pdf�

� 	See below, in the Annex devoted to that Declaration, notably its paras 11 and 24.

� 	See below, in the Annex devoted to that Consensus, notably its para. 11.

� In the previously quoted policy paper “� HYPERLINK "http://www.focal.ca/pdf/iad_charter.pdf" \t "_blank" �A MAGNA CARTA FOR THE AMERICAS The Inter-American Democratic Charter: Genesis, Challenges and Canadian Connections�”, published in August 2002 by FOCAL (Canadian Foundation for the Americas), John W. Graham wrote: “For a region where the high walls of sovereignty, enshrined in the OAS Charter, had long sheltered illegal and dictatorial government from outside censure, Santiago Resolution 1080 represented an extraordinary change: a determination not only to collectively condemn the violent overthrow of constitutionally elected governments, but to invest the OAS with the authority of expulsion and sanctions to defend and maintain the democratic gains of the preceding fifteen years. No regional organization outside Western Europe and not even the United Nations had struck out so boldly for the values of democratic governance”. (FOCAL Policy Paper FPP-02-09, p. 3; full text of the paper at � HYPERLINK "http://www.focal.ca/pdf/iad_charter.pdf" ��http://www.focal.ca/pdf/iad_charter.pdf�).

� 	� HYPERLINK "http://www.summit-americas.org/miamidec.htm" ��http://www.summit-americas.org/miamidec.htm�

� 	Under the heading To preserve and strengthen the community of democracies of the Americas.

� 	See, notably, the 3rd para. of the preamble to the OAS Charter. One finds the same language in the 1st para. of the preamble to the Inter-American Democratic Charter.

� 	Under the heading To eradicate poverty and discrimination in our hemisphere.

� 	Under the heading To guarantee sustainable development and conserve our natural environment for future generations.

� 	� HYPERLINK "http://www.summit-americas.org/miamiplan.htm#1" ��http://www.summit-americas.org/miamiplan.htm#1� This Plan of Action, as stated in its preamble, represents a “commitment” on the part of the Heads of State and Government; it is, like many documents of the same nature, the expression of a political will and not, strictly speaking, a legally binding one. That paragraph reads in part: “The heads of state and government participating in the 1994 Summit of the Americas in Miami, Florida, (…) mindful of the need for practical progress on the vital tasks of enhancing democracy, promoting development, achieving economic integration and free trade, improving the lives of their people, and protecting the natural environment for future generations, affirm their commitment to this Plan of Action”. Worthy of note, the affirmation, in the Appendix to this Plan of Action, that “The primary responsibility for implementing this Plan of Action falls to governments, individually and collectively, with participation of all elements of our civil societies”.

� 	Chapter I of the Miami Summit Plan of Action deals with the overall theme of “Preserving and Strengthening the Community of Democracies of the Americas”; its Part 1 is devoted to “Strengthening Democracy”.

� 	See footnote 1.

� 	See art. 2 (b) of the OAS Charter.

� 	See, inter alia, art. 2 (f), 31 and 111 of the OAS Charter.

� 	See 1st subpara. of para. 16, where those are referred to as “an indispensable basis for sustainable social and cultural development, economic growth and democratic stability”.

� 	See 1st subpara. of para. 18, which reads in part: “It is essential to strengthen policies and programs that improve and broaden the participation of women in all spheres of political, social, and economic life and that improve their access to the basic resources needed for the full exercise of their fundamental rights. Attending to the needs of women means, to a great extent, contributing to the reduction of poverty and social inequalities”. See also 4th subpara. of same, where Governments undertake to “Promote the participation of women in the decision-making process in all spheres of political, social and economic life”.

� 	Chapter I of the Miami Summit Plan of Action deals with the overall theme of “Preserving and Strengthening the Community of Democracies of the Americas”; its Part 2 is devoted to “Promoting and Protecting Human Rights”.

� 	Part 5 of Ch. I is devoted to “Combating Corruption”.

� 	Part 8 of Ch. I is devoted to “Building Mutual Confidence”.

� 	Full text at � HYPERLINK "http://www.summit-americas.org/chiledec.htm" ��http://www.summit-americas.org/chiledec.htm�

� 	An interesting reference to the principle of ‘democracy’ extended to international organizations or associations of countries.

� 	1st Ch., 1st para.

� 	Full text at � HYPERLINK "http://www.summit-americas.org/chileplan.htm" ��http://www.summit-americas.org/chileplan.htm�

� 	Chapter III is devoted to “Economic Integration and Free Trade.

� 	Similar language would appear later in the 15th para. of the III Summit Declaration (Quebec City): “We attach great importance to the design of an Agreement [FTAA] that takes into account the differences in the size and levels of development of participating economies”. It is also found in many other Hemispheric documents.

� 	Full text at � HYPERLINK "http://www.un.org/millennium/declaration/ares552e.htm" ��http://www.un.org/millennium/declaration/ares552e.htm� and at

� HYPERLINK "http://www.un.org/millennium/declaration/ares552e.pdf" ��http://www.un.org/millennium/declaration/ares552e.pdf�

� 	Entitled Values and principles.

� 	Can be read in conjunction with part of para. 6 in Part I: “Solidarity. Global challenges must be managed in a way that distributes the costs and burdens fairly in accordance with basic principles of equity and social justice. Those who suffer or who benefit least deserve help from those who benefit most”.

� 	Entitled Development and poverty eradication.

� 	See paras. 6 and 24, as well as comments thereto.

� 	Entitled Values and principles.

� 	Referred to above.

� 	At p. 298.

� 	That Conference was held from 2 to 4 September 1997; see UN Doc. A/52/334, 11 Sept 1997; full text at http://daccessdds.un.org/doc/UNDOC/GEN/N97/238/39/PDF/N9723839.pdf?OpenElement.

� 	Entitled Human rights, democracy and good governance.

� 	Held in Monterrey, N.L., Mexico.

� 	Para. 11 of the Monterrey Consensus reads: “Good governance is essential for sustainable development. Sound economic policies, solid democratic institutions responsive to the needs of the people and improved infrastructure are the basis for sustained economic growth, poverty eradication and employment creation. Freedom, peace and security, domestic stability, respect for human rights, including the right to development, and the rule of law, gender equality, market-oriented policies, and an overall commitment to just and democratic societies are also essential and mutually reinforcing”.

� 	Art. 1 of the Inter-American Democratic Charter reads: “The peoples of the Americas have a right to democracy and their governments have an obligation to promote and defend it. (…)”.

� 	See footnote 72, supra. As can be seen in the review of the entire text of the Inter-American Democratic Charter, that particular part of Art. 1 of that Charter can be said to be at the very centre of what one might refer to as the Inter-American Democracy ‘architecture’. The emphatic recognition of the existence of such a right is at the heart of the entire instrumentation that the OAS and its members have developed over time in order to fulfill the ‘obligation’ to promote and defend democracy.

� 	Entitled Strengthening the United Nations.

� 	The full text of that Declaration can be found at http://www.summit-americas.org/Documents%20for%20Quebec%20City%20Summit/Quebec/Declaration%20of%20Quebec%20City%20-%20Eng%20-%20final.htm	

� 	Not surprisingly, then, that same paragraph goes on to say: “Consequently, any unconstitutional alteration or interruption of the democratic order in a state of the Hemisphere constitutes an insurmountable obstacle to the participation of that state's government in the Summit of the Americas process. Having due regard for existing hemispheric, regional and sub-regional mechanisms, we agree to conduct consultations in the event of a disruption of the democratic system of a country that participates in the Summit process”.

� 	The Declaration has a footnote at this point, stating: “Venezuela reserves its position (…)“.

� 	Almost identical language can be seen in the 16th para. of the Declaration of Principles of the Second Summit of the Americas (Santiago, 1998).

� 	The Declaration has a footnote at this point, stating: “Venezuela reserves its position (…)”.

� 	See also para. 15 of the same Declaration, with regard to a proposed FTAA: “We attach great importance to the design of an Agreement that takes into account the differences in the size and levels of development of participating economies”.

� 	The full text of that Declaration can be found at � HYPERLINK "http://www.summit-americas.org/chileplan.htm" ��http://www.summit-americas.org/chileplan.htm�

� 	Dealing with Empowering Local Governments.

� 	See footnote 3, supra.

� 	Dealing with Implementation of International Obligations and Respect for International Standards.

� 	Entitled Human Rights and Fundamental Freedoms.

� 	Entitled Hemispheric Security.

� 	Dealing with Trade and Investment.

� 	Entitled Trade, Investment and Financial Stability.

� 	Dealing with Economic and Financial Stability.

� 	Entitled Trade, Investment and Financial Stability.

� 	Dealing with Corporate Social Responsibility.

� 	Entitled Trade, Investment and Financial Stability.

� 	Dealing with Environment and Natural Resources Management.

� 	Entitled Environmental Foundation for Sustainable Development.

� 	Dealing with Migration.

� 	Entitled Growth With Equity.

� 	That seems to be directly reflected in the 4th para. of the same section, which reads in part: “Support programs of cooperation in immigration procedures for cross-border labor markets and the migration of workers, both in countries of origin and destination, as a means to enhance economic growth in full cognizance of the role that cooperation in education and training can play in mitigating any adverse consequences of the movement of human capital from smaller and less developed states”.

� 	Dealing with Environment and Natural Resources Management.

� 	Entitled Environmental Foundation for Sustainable Development.

� 	Entitled Labor and Employment.

� 	Dealing with Electoral Processes and Procedures.

� 	Entitled Making Democracy Work Better.

� 	See the Introductory Note, supra, at the beginning of the present section of this Report.

� 	Dealing with Fight against Corruption, under the chapter on Making Democracy Work Better.

� 	The same is said about “violence and crime” in the 6th section, on Prevention of Violence in Ch. 3 (Justice, Rule of Law and Security of the Individual). But also of such areas as “education” in the introductory para. of Ch. 13 Education); “health” in the introductory para. of Ch. 14 (Health); “women's empowerment” in the introductory para. of Ch. 15 (Gender Equality); the “inclusion” of indigenous peoples in the introductory para. of Ch. 16 (Indigenous Peoples; respect for “cultural diversity” in the introductory para. to Ch. 17 (Cultural Diversity).

� 	Dealing with Empowering Local Governments.

� 	Entitled Making Democracy Work Better.

� 	Entitled Human Rights and Fundamental Freedoms.

� 	Entitled Justice, Rule of Law and Security of the Individual.

� 	Entitled Hemispheric Security.

� 	Entitled Civil Society.

� 	That notion is further developed in the 2nd para. of the 1st section (Strengthening Participation in Hemispheric and National Processes) of the same chapter: “Develop strategies at the national level and through the OAS, other multilateral organizations and MDBs to increase the capacity of civil society to participate more fully in the inter-American system, as well as in the political, economic and social development of their communities and countries, fostering representativeness and facilitating the participation of all sectors of society”.

� 	Entitled Growth and Equity.

� 	Full text at � HYPERLINK "http://www.oas.org/main/main.asp?sLang=E&sLink=http://www.oas.org/consejo" ��http://www.oas.org/main/main.asp?sLang=E&sLink=http://www.oas.org/consejo�.

� 	Both adopted at the 1991 OAS General Assembly.

� 	See also, in the same vein, the Declaration of Nassau [AG/DEC. 1 (XXII-O/92)], mentioned in the next (15th) para. of the preamble, not quoted here.

� 	See also Art. 9 of the OAS Charter.

� 	This Chapter in the Inter-American Democratic Charter encompasses its first 6 Articles, all of which could be expanded upon in this part of the study of the said Charter. But the author will limit himself to only those found to be of more immediate relevance for the purposes of this report. Articles 3 to 6 are useful tools to arrive at a description of what would be a description of ‘democracy’.

� 	This “right to democracy” will be reaffirmed later in the Declaration of Nuevo León adopted at the 2004 Special Summit of the Americas in Monterrey, Mexico.

� 	It is noteworthy, and - as some would argue - significant, that the above-quoted text is not, though, the only basic statement or affirmation made in this important initial article of the Charter. Indeed, the next phrase in this same Article reads: “Democracy is essential for the social, political, and economic development of the peoples of the Americas”. For more on this, see, below, “Text: Art. 1” in the “Democracy & Social and Democratic Development Interrelated” sub-chapter of the present Annex.

� 	The full text of that paragraph reads: “CONSIDERING that the Charter of the Organization of American States recognizes that representative democracy is indispensable for the stability, peace, and development of the region, and that one of the purposes of the OAS is to promote and consolidate representative democracy, with due respect for the principle of non-intervention; …”. Note that the Inter-American Democratic Charter devotes an entire chapter to the subject of “Democracy, Integral Development, and Combating Poverty” (Arts.11-16); more below.

� 	Using pretty much the same language, the Declaration of Principles adopted at the Miami Summit earlier in 1994 adds: “Democracy and development reinforce one another” (see 1st para. of initial chapter, on “To Preserve and Strengthen the Community of Democracies of the Americas”).

� 	Notably from the 3rd para. of the preamble to the Charter, and its Art. 3 (d).

� 	Adopted in 1988.

� 	See also under Art. 11, below.

� 	Under Art. 2 in the Democracy sub-chapter, above.

� 	This Chapter in the Inter-American Democratic Charter incorporates its Articles 11 to 16, all of which could be expanded upon in this part of the study of the said Charter. But the author will limit himself to only those found to be of more immediate relevance for the purposes of this report.

� 	Art.1.

� 	Art. 1.

� 	Art .1.

� 	7th para. of the preamble.

� 	See also Arts.12 and 13.

� 	See above comment, on Art. 26.

� 	Adopted on March 22, 2002. Full text can be found at

� HYPERLINK "http://www.un.org/esa/ffd/0302finalMonterreyConsensus.pdf" ��http://www.un.org/esa/ffd/0302finalMonterreyConsensus.pdf� and � HYPERLINK "http://www.un.org/esa/ffd/aconf198-11.pdf" ��http://www.un.org/esa/ffd/aconf198-11.pdf�

� 	See the review of the UN Charter earlier in this report.

� 	In his analysis of the Monterrey Consensus made in the course of his previously quoted lecture Dr. Jonathan Fried said: “The Monterrey Consensus is a watershed in policy foundation of globalization: (i) it emphasizes that developing countries are primarily responsible for their own development, (ii) it reconfirms that the path of development must be sustained and coherent, and (iii) it makes clear that mobilizing resources for development is not primarily about ODA, and that resources must come from a wide variety of sources”. And he describes the Monterrey Consensus’ recommendations for mobilizing the domestic resources essential for development as resting on three pillars, namely “Strengthening the foundation for democracy”, “Good economic governance”, and “Moral and legal values”; (underlining provided; op. cit. at pp. 298-299, and 300).

� 	Necessarily chosen, the author will admit, on a somewhat subjective basis.

� 	Part II is entitled Leading actions.

� 	Dealing with Mobilizing domestic financial resources for development.

� 	See for ex. Art.1 sec.4, Intro. para. of the Plan of Action adopted at the Quebec Summit, where it is said “that corruption gravely affects democratic political institutions and the private sector, weakens economic growth and jeopardizes the basic needs and interests of a country’s most underprivileged groups (…).”

� 	Dealing with Mobilizing international resources for development: foreign direct investment and other private flow.

� See also para. 21 of the same section: “To attract and enhance inflows of productive capital, countries need to continue their efforts to achieve a transparent, stable and predictable investment climate, with proper contract enforcement and respect for property rights, embedded in sound macroeconomic policies and institutions that allow businesses, both domestic and international, to operate efficiently and profitably and with maximum development impact”.

� 	Dealing with International trade as an engine for development.

� 	In the same vain, see para. 30: “We also undertake to facilitate the accession of all developing countries, particularly the least developed countries, as well as countries with economies in transition, that apply for membership of the World Trade Organization”. And also para. 38: “In support of the process launched in Doha, immediate attention should go to strengthening and ensuring the meaningful and full participation of developing countries, especially the least developed countries, in multilateral trade negotiations”.

� 	Dealing with Increasing international financial and technical cooperation for development.

� 	In that context, see also, in para. 40: “The goals, targets and commitments of the Millennium Declaration and other internationally agreed development targets can help countries to set short- and medium-term national priorities as the foundation for building partnerships for external support”.

� 	Dealing with External debt.

� 	In that context, see also, in para. 51: “(…) We encourage donor countries to take steps to ensure that resources provided for debt relief do not detract from ODA resources intended to be available for developing countries. (…)”

� 	Dealing with Addressing systemic issues: enhancing the coherence and consistency of the international monetary, financial and trading systems in support of development.

� 	In the same context, see also, in para. 57: “It is essential to ensure the effective and equitable participation of developing countries in the formulation of financial standards and codes”. And, in para. 62, “We stress the need to broaden and strengthen the participation of developing countries and countries with economies in transition in international economic decision-making and norm-setting”.

� 	Part I is entitled Confronting the challenges of financing for development: a global response.

� 	Entitled Leading Actions.

� 	Dealing with Mobilizing domestic financial resources for development.

� 	The Millennium Declaration, adopted in 2000, also mentions a “right to development”.

� 	Entitled Staying Engaged.

� 	Full text at � HYPERLINK "http://www.oas.org/documents/ConferenciaPobrezaVenezuela/Declaracion_Margarita_spa.pdf" ��http://www.oas.org/documents/ConferenciaPobrezaVenezuela/Declaracion_Margarita_spa.pdf� It was endorsed at the OAS General Assembly in Quito on June 8, 2004 by resolution AG/RES. 1983 (XXXIV-O/04) on Poverty, Equity, and Social Inclusion. That resolution resolved, amongst other things: “1. To instruct the Permanent Council and the Inter-American Council for Integral Development (CIDI) to consider carefully the recommendations issued at the High-Level Meeting on Poverty, Equity, and Social Inclusion”, and “5. To endorse the proposal, made by the High-Level Meeting on Poverty, Equity, and Social Inclusion, to consider the need to deepen the commitments undertaken in the OAS Charter, the Inter-American Democratic Charter, and other international instruments on social matters in relation to the advancement and observance of economic, social, and cultural rights, and explore the possibility of having an instrument and mechanisms that respond to this aim; and to instruct the Permanent Council and CIDI to proceed accordingly”.

� 	See the analysis on those two documents in earlier parts of this report.

� 	That was summed up in the following manner up by the representative of the Government of Venezuela during the closing ceremony of the meeting: “Without any doubt, we’ve given renewed impulse to the social issues on the inter-American agenda, and we have agreed on concrete and creative actions which we will be responsible for carrying out, in an environment of cooperation and continental solidarity and above all, with the conviction that poverty and social exclusion are threats that generate an endless list of problems and calamities that are linked together”, (As quoted in an OAS Press Release dated Oct. 10, 2003: � HYPERLINK "http://www.oas.org/OASpage/press_releases/press_release.asp?sCodigo=E-197/03" ��http://www.oas.org/OASpage/press_releases/press_release.asp?sCodigo=E-197/03�)

� 	See also para. 8 of the Declaration: ”We declare (…) That official development assistance plays an essential role as a complement to other sources of financing for development, especially in those low and middle income countries with the least capacity to attract private direct investment”.

� 	Para. 7 of the Declaration speaks of Partnership for development.

� 	See the analysis made on those two documents in earlier parts of this report.

� 	See also paras. 2 and 6 of the Declaration.

� 	Adopted on October 28, 2003. Full text at

� HYPERLINK "http://www.oas.org/documents/eng/DeclaracionSecurity_102803.asp" ��http://www.oas.org/documents/eng/DeclaracionSecurity_102803.asp�

� 	With, as shall be seen below, development considered to be an important element of security.

� 	Entitled Commitments and Cooperation Measures.

� 	Entitled Shared Values and Common Approaches.

� 	Entitled Commitments and Cooperation Measures.

� 	Entitled Shared Values and Common Approaches.

� 	Entitled Commitments and Cooperation Measures.

� 	Full text at � HYPERLINK "http://www.summit-americas.org/SpecialSummit/declaration_monterrey-eng.htm" ��http://www.summit-americas.org/SpecialSummit/declaration_monterrey-eng.htm�

� 	Entitled Democratic governance.

� 	Entitled Economic Growth with Equity to Reduce Poverty.

� 	For ex. one of its 3 chapters, with 21 paras, is entirely devoted to Social Development.

� 	Entitled Social development.

� 	Entitled Economic Growth with Equity to Reduce Poverty.

� 	In the 16th para. of the 3rd Ch. of the Declaration, which is devoted to Democratic Governance, one finds: “We will encourage the modernization of the State as an important element for strengthening democratic and good governance”. And in the 22nd para. of the same Ch., one finds another association between “good governance” and development: “The progress made in economic and social development and in attaining a higher standard of equity through good governance will contribute to the advancement of stability in the Hemisphere and deepen the human dimension of security”.

� 	Entitled Social development.

� 	Entitled Democratic governance.

� 	Full text at http://www.oas.org/main/main.asp?sLang=E&sLink=http://www.oas.org/juridico/english/regeneas.html

� 	See Preamble, 7th para., supra.

� 	Hence the 28th para. of the Preamble, which reads in part: “RECOGNIZING FURTHER the need to work together to better deliver the benefits of democracy to the citizens of the Hemisphere (…). Reference can also be made here to several other paras. of the Preamble to the Florida Declaration which emphasize Hemispheric commitments to cooperative action, amongst them those that mention the United Nations’ Millennium Declaration, and the Declaration of Margarita on poverty, equity, and social inclusion. And to the last para. of the Preamble, which reads: “RECOGNIZING FURTHER the need to work together to better deliver the benefits of democracy to the citizens of the Hemisphere and, to that end”.

� 	In that light, it would seem that Art. 4 of the Florida Declaration is almost superfluous; it reads: “It is reaffirmed that the Secretary General may bring to the attention of the Permanent Council, in the exercise of the authority conferred on him by the OAS Charter and pursuant to the Inter-American Democratic Charter, those situations likely to lead to action under the said Charters”.

� Art. 17 reads: “When the government of a member state considers that its democratic political institutional process or its legitimate exercise of power is at risk, it may request assistance from the Secretary General or the Permanent Council for the strengthening and preservation of its democratic system”.

� Art. 8.

� 	Again, the full reference is: Carta Democrática Interamericana: Documentos e Interpretaciones; Consejo Permanente, Organización de los Estados Americanos; Columbus Memorial Library, Washington; 2003; 347 p., to be found on-line at � HYPERLINK "http://www.oas.org/OASpage/esp/Publicaciones/CartaDemocratica_spa.pdf" ��http://www.oas.org/OASpage/esp/Publicaciones/CartaDemocratica_spa.pdf� . Note that all quotations that follow and that are not originally in English in that book, have been translated by the Rapporteur, to the best of his capacity, and may therefore at times not perfectly reflect the precise meaning intended in the original language. For which the Rapporteur apologizes in advance.

� 	Again, what follows is but a sample of views expressed, as it has not been possible, without unduly prolonging the length of this report, to incorporate all those that could have been found as relevant.

� 	More precisely, report of the 4th Plenary Session, June 5, 2001, in San José, Costa Rica.

� 	More precisely, reports on its Inaugural, two Plenary, and Closing Sessions, 10-11 September 2001, in Lima, Peru, where the Inter-American Democratic Charter was adopted.

� 	More precisely, transcription report of the Informal Dialogue of Heads of Delegations on the theme “Application and Development of the Democratic Charter,” 4 June, 2002, in Bridgetown, Barbados.

� 	Held in Washington on 16 September 2002, to commemorate the first anniversary of the adoption of the Inter-American Democratic Charter.

� 	de la Calle, p. viii; underlining provided.

� 	Min. Luis Alfonso Dávila, Head of the Venezuelan delegation during the discussions on a draft of the Democratic Charter; de la Calle, p. 38 and 40; underlining provided.

� 	Which adopted the draft of the Inter-American Democratic Charter later to be submitted to final approval at the XXVIII special session of the General Assembly (Lima) only a few days later.

� 	Amb. Hernán R. Castro, then President of the Permanent Council; in DE LA CALLE, p. 62; underlining provided.

� 	Amb. Humberto de la Calle Lombana, who presided the Working Group on the Charter, and editor of this book; at p. 54; underlining provided.

� 	Amb. Esteban Tomic Errázuriz, in de la Calle, p. 60; underlining provided.

� 	Amb. Juan Manuel Castulovich, in de la Calle, p. 62; underlining provided.

� 	Amb. Jorge Valero Briceño, in de la Calle, p. 68-69; underlining provided.

� 	Amb. Manuel Rodríguez Cuadros, Vice-Minister and Secretary General for External Affairs, in de la Calle, p. 79; underlining provided.

� 	Couns. José Elias Ramirez, in DE LA CALLE, p. 84.

� 	de la Calle, p. 107; underlining provided.

� 	Min. Jorge Castañeda, Secretary for External Relations, In de la Calle, p. 127 and 138; underlining provided.

� 	Min. Luis Alfonso Dávila, Foreign Minister; In de la Calle, p. 130; underlining provided.

� 	Min.Guillermo Fernández de Soto, Foreign Minister; In de la Calle, p. 135; underlining provided.

� 	Min. Roberto Rojas, Foreign Minister; In de la Calle, p. 138; underlining provided.

� 	Min. José Miguel Alemán, Foreign Minister; In de la Calle, p. 142; underlining provided.

� 	Min. Heinz Moeller Freile, Foreign Minister; In de la Calle, p. 148; underling provided.

� 	Min. Janet G. Bostwick, Foreign Minister; In de la Calle, p. 150; underling provided; underling provided.

� 	Min. Maria Eugenia Brizuela de Ávila, Foreign Minister; In de la Calle, p. 154; underling provided.

� 	Amb. Eduardo Ferrero Costa, Head of Delegation, In de la Calle, p. 190; underling provided.

� 	Amb. Domingo Santiago Cullen, Head of Delegation, In de la Calle, p. 198; underling provided.

� 	Min. Gaston Brown, Head of Delegation, In de la Calle, p. 200-1; underling provided.

� 	Dr. Hon. Timothy Harris, Head of Delegation, In de la Calle, p. 206; underling provided.

� 	Min. Didier Opertti Badán, Head of Delegation, In de la Calle, p. 214; underling provided.

� 	Min. Gustavo Fernández Saavedra, Head of Delegation, In de la Calle, p. 217; underling provided.

� 	Amb. Hernán R. Castro H., Head of Delegation, In de la Calle, p. 220-1; underling provided.	

� 	In de la Calle, p. 229.

� 	See de la Calle, p. 234; underlining provided. On that occasion, Minister Opertti, as we will see later, developed at length the idea that the Inter-American Democratic Charter must be seen within the general context of the progressive development of international law.

� 	Amb. M. A. Odeen Ishmael, in de la Calle, p. 238, underlining provided.

_1215335765.doc

�

_1215328846.doc

PERMANENT COUNCIL

