

FINAL DECLARATION OF THE REGIONAL MEETING FOR ASIA OF THE WORLD CONFERENCE ON HUMAN RIGHTS

The Ministers and representatives of Asian States, meeting at Bangkok from 29 March to 2 April 1993, pursuant to General Assembly resolution 46/116 of 17 December 1991 in the context of preparations for the World Conference on Human rights, adopt this Declaration, to be known as "The Bangkok Declaration", which contains the aspirations and commitments of the Asian region:

BANGKOK DECLARATION

Emphasizing the significance of the World Conference on Human Rights, which provides an invaluable opportunity to review all aspects of human rights and ensure a just and balanced approach thereto,

Recognizing the contribution that can be made to the World Conference by Asian countries with their diverse and rich cultures and traditions,

Welcoming the increased attention being paid to human rights in the international community,

Reaffirming their commitment to principles contained in the Charter of the United Nations and the Universal Declaration on Human Rights,

Recalling that in the Charter of the United Nations the question of universal observance and promotion of human rights and fundamental freedoms has been rightly placed within the context of international cooperation,

Noting the progress made in the codification of human rights instruments, and in the establishment of international human rights mechanisms, while expressing concern that these mechanisms relate mainly to one category of rights,

Emphasizing that ratification of international human rights instruments, particularly the International Covenant on Civil and Political Rights and the International Covenant on Economic, Social and Cultural Rights, by all States should be further encouraged,

Reaffirming the principles of respect for national sovereignty, territorial integrity and non-interference in the internal affairs of States,

Stressing the universality, objectivity and non-selectivity of all human rights and the need to avoid the application of double standards in the implementation of human rights and its politicization,

Recognizing that the promotion of human rights should be encouraged by cooperation and consensus, and not through confrontation and the imposition of incompatible values,

Reiterating the interdependence and indivisibility of economic, social, cultural, civil and political rights, and the inherent interrelationship between development, democracy, universal enjoyment of all human rights, and social justice, which must be addressed in an integrated and balanced manner,

Recalling that the Declaration on the Right to Development has recognized the right to development as a universal and inalienable right and an integral part of fundamental human rights,

Emphasizing that endeavours to move towards the creation of uniform international human rights norms must go hand in hand with endeavours to work towards a just and fair world economic order,

Convinced that economic and social progress facilitates the growing trend towards democracy and the promotion and protection of human rights,

Stressing the importance of education and training in human rights at the national, regional and international levels and the need for international cooperation aimed at overcoming the lack of public awareness of human rights,

1. Reaffirm their commitment to the principles contained in the Charter of the United Nations and the Universal Declaration on Human Rights as well as the full realization of all human rights throughout the world;
2. Underline the essential need to create favourable conditions for effective enjoyment of human rights at both the national and international levels;
3. Stress the urgent need to democratize the United Nations system, eliminate selectivity and improve procedures and mechanisms in order to strengthen international cooperation, based on principles of equality and mutual respect, and ensure a positive, balanced and non-confrontational approach in addressing and realizing all aspects of human rights;
4. Discourage any attempt to use human rights as a conditionality for extending development assistance;
5. Emphasize the principles of respect for national sovereignty and territorial integrity as well as non-interference in the internal affairs of States, and the non-use of human rights as an instrument of political pressure;
6. Reiterate that all countries, large and small, have the right to determine their political systems, control and freely utilize their resources, and freely pursue their economic, social and cultural development;
7. Stress the universality, objectivity and non-selectivity of all human rights and the need to avoid the application of double standards in the implementation of human rights and its politicization, and that no violation of human rights can be justified;
8. Recognize that while human rights are universal in nature, they must be considered in the context of a dynamic and evolving process of international norm-setting, bearing in mind the significance of national and regional particularities and various historical, cultural and religious backgrounds;
9. Recognize further that States have the primary responsibility for the promotion and protection of human rights through appropriate infrastructure and mechanisms, and also recognize that remedies must be sought and provided primarily

through such mechanisms and procedures;

10. Reaffirm the interdependence and indivisibility of economic, social, cultural, civil and political rights, and the need to give equal emphasis to all categories of human rights;

11. Emphasize the importance of guaranteeing the human rights and fundamental freedoms of vulnerable groups such as ethnic, national, racial, religious and linguistic minorities, migrant workers, disabled persons, indigenous peoples, refugees and displaced persons;

12. Reiterate that self-determination is a principle of international law and a universal right recognized by the United Nations for peoples under alien or colonial domination and foreign occupation, by virtue of which they can freely determine their political status and freely pursue their economic, social and cultural development, and that its denial constitutes a grave violation of human rights;

13. Stress that the right to self-determination is applicable to peoples under alien or colonial domination and foreign occupation, and should not be used to undermine the territorial integrity, national sovereignty and political independence of States;

14. Express concern over all forms of violation of human rights, including manifestations of racial discrimination, racism, apartheid, colonialism, foreign aggression and occupation, and the establishment of illegal settlements in occupied territories, as well as the recent resurgence of neo-nazism, xenophobia and ethnic cleansing;

15. Underline the need for taking effective international measures in order to guarantee and monitor the implementation of human rights standards and effective and legal protection of people under foreign occupation;

16. Strongly affirm their support for the legitimate struggle of the Palestinian people to restore their national and inalienable rights to self-determination and independence, and demand an immediate end to the grave violations of human rights in the Palestinian, Syrian Golan and other occupied Arab territories including Jerusalem;

17. Reaffirm the right to development, as established in the Declaration on the Right to Development, as a universal and inalienable right and an integral part of fundamental human rights, which must be realized through international cooperation, respect for fundamental human rights, the establishment of a monitoring mechanism and the creation of essential international conditions for the realization of such right;

18. Recognize that the main obstacles to the realization of the right to development lie at the international macroeconomic level, as reflected in the widening gap between the North and the South, the rich and the poor;

19. Affirm that poverty is one of the major obstacles hindering the full enjoyment of human rights;

20. Affirm also the need to develop the right of humankind regarding a clean, safe and healthy environment;

21. Note that terrorism, in all its forms and manifestations, as distinguished from the legitimate struggle of peoples under colonial or alien domination and foreign occupation, has emerged as one of the most dangerous threats to the enjoyment of human rights and democracy, threatening the territorial integrity and security of States and destabilizing legitimately constituted governments, and that it must be unequivocally condemned by the international community;

22. Reaffirm their strong commitment to the promotion and protection of the rights of women through the guarantee of equal participation in the political, social, economic and cultural concerns of society, and the eradication of all forms of discrimination and of gender-based violence against women;

23. Recognize the rights of the child to enjoy special protection and to be afforded the opportunities and facilities to develop physically, mentally, morally, spiritually and socially in a healthy and normal manner and in conditions of freedom and dignity;

24. Welcome the important role played by national institutions in the genuine and constructive promotion of human rights, and believe that the conceptualization and eventual establishment of such institutions are best left for the States to decide;

25. Acknowledge the importance of cooperation and dialogue between governments and non-governmental organizations on the basis of shared values as well as mutual respect and understanding in the promotion of human rights, and encourage the non-governmental organizations in consultative status with the Economic and Social Council to contribute positively to this process in accordance with Council resolution 1296 (XLIV);

26. Reiterate the need to explore the possibilities of establishing regional arrangements for the promotion and protection of human rights in Asia;

27. Reiterate further the need to explore ways to generate international cooperation and financial support for education and training in the field of human rights at the national level and for the establishment of national infrastructures to promote and protect human rights if requested by States;

28. Emphasize the necessity to rationalize the United Nations human rights mechanism in order to enhance its effectiveness and efficiency and the need to ensure avoidance of the duplication of work that exists between the treaty bodies, the Sub-Commission on Prevention of Discrimination and Protection of Minorities and the Commission on Human Rights, as well as the need to avoid the multiplicity of parallel mechanisms;

29. Stress the importance of strengthening the United Nations Centre for Human Rights with the necessary resources to enable it to provide a wide range of advisory services and technical assistance programmes in the promotion of human rights to requesting States in a timely and effective manner, as well as to enable it to finance adequately other activities in the field of human rights authorized by competent bodies;

30. Call for increased representation of the developing countries in the Centre for Human Rights.

II. ORGANIZATION OF THE REGIONAL MEETING

A. Opening of the Regional Meeting

1. The Regional Meeting for Asia of the World Conference on Human Rights was held at Bangkok from 29 March to 2 April 1993, as mandated by the General Assembly in its resolution 45/155 of 18 December 1990. It held seven meetings during the session.

2. The Assistant Secretary-General for Human Rights opened the Regional Meeting on 29 March 1993.

3. Statements were made by the Executive Secretary of the Economic and Social Commission for Asia and the Pacific and His Excellency Mr. Prasong Soonsiri, the Minister for Foreign Affairs of Thailand.

4. His Excellency Mr. Chuan Leepkai, Prime Minister of Thailand, delivered the inaugural address.

5. The Assistant Secretary-General for Human Rights made a statement on behalf of the Secretary-General of the United Nations.

6. The session was attended by representatives of the following States, United Nations bodies, specialized agencies, intergovernmental organizations, liberation movements, national human rights institutions, other organizations and non-governmental organizations.

States

Bahrain, Bangladesh, Bhutan, Brunei Darussalam, China, Cyprus, Democratic People's Republic of Korea, Fiji, India, Indonesia, Iran (Islamic Republic of), Iraq, Japan, Kiribati, Kuwait, Lao People's Democratic Republic, Malaysia, Maldives, Mongolia, Myanmar, Nepal, Oman, Pakistan, Papua New Guinea, Philippines, Republic of Korea, Samoa, Singapore, Solomon Islands, Sri Lanka, Syrian Arab Republic, Thailand, United Arab Emirates, Viet Nam.

National Liberation Movements

Palestine.

Observers

States represented by observers

Australia, Austria, Belgium, Canada, Czech Republic, Denmark, Finland, France, Germany, Holy See, Hungary, Ireland, Italy, Netherlands, New Zealand, Norway, Poland, Russian Federation, Spain, Sweden, Switzerland, Tunisia, Turkey, United Kingdom of Great Britain and Northern Ireland, United States of America.

Specialized agencies

International Labour Organisation, United Nations Educational, Scientific and Cultural Organization, World Health Organization.

Intergovernmental organizations

Association of South-East Asian Nations, Commission of the European Communities, Commonwealth Secretariat, International Organization for Migration.

United Nations organs

United Nations Children's Fund (UNICEF), United Nations Development Fund for Women (UNIFEM), United Nations Development Programme (UNDP), United Nations Transitional Authority in Cambodia (UNTAC), Economic and Social Commission for Asia and the Pacific (ESCAP), United Nations High Commissioner for Refugees (UNHCR).

National human rights institutions

Parliamentary Commissioner for Administration of Sri Lanka, Philippine Commission on Human Rights.

United Nations human rights and related bodies

Committee against Torture, Committee on Economic, Social and Cultural Rights, Committee on the Rights of the Child, Special Rapporteur on the Sale of Children.

Other organizations and institutions

International Committee of the Red Cross, Lawyers for Human Rights and Legal Aid (LHRLA).

Non-governmental organizations

Non-governmental organizations in consultative status with the Economic and Social Council

Category I

International Confederation of Free Trade Unions (ICFTU), International Council of Voluntary Agencies (ICVA), International Council on Social Welfare, International Federation of Red Cross and Red Crescent Societies, International Movement ATD Fourth World, International Planned Parenthood Federation (IPPF), International Youth and Student Movement for the United Nations (ISMUN), World Federation of United Nations Associations, World Muslim Congress.

Category II

Afro-Asian People's Solidarity Organization (AAPSO), Amnesty International, All Pakistan Women's Association, Bahá'í International Community, Caritas Internationalis, Christian Children's Fund Incorporated, Coalition Against the Trafficking in Women, Commission of the Churches on International Affairs of the World Council of Churches, France Libertés: Fondation Danielle Mitterrand, Four Directions Council, Friends World Committee for Consultation (Quakers), Human Rights Internet (HRI), International Association of Democratic Lawyers, International Association of Educators for World Peace (IAEWP), International Catholic Child Bureau, International Commission of Jurists, International Cooperation for Development and Solidarity, International Federation of Journalists (IFJ), International Federation of Human Rights, International Federation of University Women (IFUW), International Fellowship of Reconciliation, International League for Human Rights, International Service for Human Rights, International Union of Students, Law Association for Asia and the Pacific (LAWASIA), National Aboriginal and Islander Legal Service Secretariat, OXFAM, Pan-Pacific and South-East Asia Women's Association, Pax Romana, Pugwash Conferences on Science and World Affairs, Regional Council on Human Rights in Asia, Women's International League for Peace and Freedom (WILPF), World Conference on Religion and Peace, World Federation for Mental Health, World Vision International.

Roster

Aliran Kesedaran Negara - National Consciousness Movement, Asian Cultural Forum on Development, Brahma Kumaris World Spiritual University, Friedrich Ebert Foundation, Minority Rights Group.

Other non-governmental organizations

AGHS Legal Aid Cell, Al-Haq, All Japan Federation of Buraku Liberation Movement, Alliance of Advocates for the Rights of Indigenous Peoples (TABAJ), Asia Indigenous Peoples Pact, Asia Pacific Forum on Women, Law and Development, Asia Pacific Workers Solidarity Links, Asian Center for the Progress of Peoples, Asian Committee for Peace-Solidarity and Human Rights, Asian-Pacific Peoples' Forum on Peace and Development, Asian Students Association, Asian Women Human Rights Council (AWHRC), ASIANET - Child Rights Asianet, Association Demanding Investigation on Phonetapping by the Police, Association for Democratic Rights (AFDR), Association for Promotion of the Status of Women, Association of Diet Members for Cooperation with UN Human Rights Activities, Association of Relatives of Political Prisoners, Bangladesh Human Rights Commission, Bangladesh Munobadhikar Samannay Parishad, Buddhists' Committee for Human Rights, Buraku Liberation Research Institute, Centre for Socio-Legal Research and Documentation Service, Centre for the Study of Human Rights, Centre for Tribal Conscientization, Centre for Women's Studies and Development, Centre of Concern for Child Labour, China Society for Human Rights Studies, Civil Rights Movement of Sri Lanka, Coalition for Peace and Development, Committee for the Restoration of Human Rights Throughout Cyprus, Cordillera Resource Center for Indigenous People's Rights, Dalit Liberation Education Trust, DCI-CORE Group (Sri Lanka), Ecumenical Movement for Justice and Peace, Fact-Finding Team on the Truth

About Forced Korean Laborers, Families of Victims of Involuntary Disappearance, Forum for Protection of Human Rights, Foundation for Women, Friends of Women Foundation, GABRIELA, Gonoshahajjo Sangstha, Human Rights Commission of Pakistan, Humanist and Ethical Association of Bangladesh, Indochinese Refugee Information Centre, INFORM - Information Monitor, Institute for Human Rights, Environment and Development-International, Institute of International Human Rights, International Association for the Protection of Human Rights in Cyprus, International Human Rights League of Korea, Japan Civil Liberties Union, Japan Federation of Bar Associations, Jesuit Refugee Service, KAMP (Federation of the Indigenous Peoples of the Philippines), Karnataka Welfare Society, Korea NGOs' Network for the UN World Conference on Human Rights, Korean Bar Association, Korean Council for the Women Drafted for Sexual Slavery by Japan, Korean Rights Group, Kuwaiti Association to Defend War Victims, Land and Water Establishment for Studies and Legal Services, Law and Society Trust, Law Association for Asia and the Pacific-Human Rights Committee, Lawyers for Human Rights and Development, Malik Ghulam Jilani Foundation for Human Rights (Jilani Foundation), Medical Action Group, Mindanao Partnership for Human Development, Organization for Defending Victims of Violence, Palestine Human Rights Information Center, Peoples Aid and Relief Association of Japan, Philippine Alliance of Human Rights Advocates, Rights and Humanity, Salvation Front for Democratic Reunification of Korea, Stop Torture in Korea, Suara Rakyat Malaysia, Task Force Detainees of the Philippines, Thailand (MPCDE)/Mountain People's Culture and Development Project, Third World Movement Against the Exploitation of Women, Third World Network, Union for Civil Liberty, Women Living Under Muslim Laws, Women's Education for Advancement and Empowerment.