

Human rights and human development share a common vision and a common purpose—to secure, for every human being, freedom, well-being and dignity. Divided by the cold war, the rights agenda and the development agenda followed parallel tracks. Now converging, their distinct strategies and traditions can bring new strength to the struggle for human freedom. *Human Development Report 2000* looks at human rights as an intrinsic part of development—and at development as a means to realizing human rights. It shows how human rights bring principles of accountability and social justice to the process of human development.

The 20th century's advances in human rights have been remarkable. But gross violations of rights, both loud and silent, persist. This Report explores the new rights agenda for the 21st century—and proposes bold new approaches to political and economic governance that deliver social justice. Stronger international action is called for, especially to support disadvantaged people and countries—and to offset growing global inequalities:
Promoting inclusive democracy as the form of government best suited to fulfilling all human rights—by protecting minorities, separating powers and ensuring public accountability.
Demanding the eradication of poverty not just as a development goal—but as a central challenge for human rights.
Extending the state-centred model of accountability to the obligations of non-state actors—including corporations, international financial institutions and multilateral organizations.
Using statistics to create a culture of accountability for realizing human rights—and to break down barriers of disbelief and push for changes in policy and behaviour.

Achieving all rights for all people in all countries will require action and commitment from the major players in every society. Tracing the struggle for human rights as common to all people, the Report concludes that the advances in the 21st century will be won by confronting entrenched economic and political interests.

Human Development Report 2000 was prepared by a team of eminent economists and distin-guished development professionals, including Philip Alston, Sudhir Anand, Abdullahi A. An-Na'im, Radhika Coomaraswamy, Meghnad Desai, Cees Flinterman, Savitri Goonesekere, Vitit Muntarbhorn, Makau Mutua, Joseph Oloka-Onyango, Amartya Sen and others. The Report team was led by Richard Jolly, Special Adviser to the Administrator of UNDP, and Sakiko Fukuda-Parr, Director of the Human Development Report Office.


The seven freedoms

Freedom from discrimination—by gender, race, ethnicity, national origin or religion Freedom from fear—of threats to personal security, from torture, arbitrary arrest and other violent acts Freedom of thought and speech and to participate in decision-making and form associations Freedom from want—to enjoy a decent standard of living Freedom to develop and realize one's human potential Freedom from injustice and violations of the rule of law

Freedom for decent work—without exploitation

For the full texts of a selection of background papers to *Human Development Reports* 1990-2000, go to http://www.undp.org/hdro.

Human Development Report 2000 CD-ROM features the full text of *Human* Development Report 2000: *Human Rights and Human Development*, a statistical database for producing customized tables and coloured charts, a comprehensive reference section and much more. In English, French and Spanish.

Human Development Report CD-ROM: 10 Years of Human Development Reports, 1990–1999 brings together in one convenient, user-friendly source Human

Development Reports 1990-99, the complete statistical set for 1999 in interactive format, a full reference section on key terms, methods and tools—and more. In English only.

 These valuable resources are available through:

 United Nations Publications

 Room DC2-853
 Telephone: 800 253 9646

 Dept. D099
 Email: publications@un.org

 New York, NY 10017
 http://www.un.org/Publications

 USA
 Http://www.un.org/Publications

Journal of Human Development

This new biannual journal features original and challenging work analysing the concept, measurement and practice of human development globally, nationally and locally. By providing a forum for the open exchange of ideas among policy-makers, academicians, NGOs and development practitioners, the journal aims to stimulate further research and development of concepts and measurement tools in human development.

> Available through: Taylor & Francis Ltd. Rankine Road Basingstoke Hants, RG24 8PR UK Telephone: +44 (0) 1256 813000 Fax: +44 (0) 1256 330245 Email: orders@tandf.co.uk http://www.tandf.co.uk

Taylor & Francis Ltd. 47 Runway Road, Suite G Levittown, PA 19057-4700 USA Telephone: 800 821 5329 Fax: 215 269 0363

Themes of the Human Development Reports

- 1990 Concept and Measurement of Human Development
- 1991 Financing Human Development
- 1992 Global Dimensions of Human Development
- 1993 People's Participation
- 1994 New Dimensions of Human Security
- 1995 Gender and Human Development
- 1996 Economic Growth and Human Development1997 Human Development to Eradicate Poverty
- 1998 Consumption for Human Development
- 1999 Globalization with a Human Face
- 2000 Human Rights and Human Development

Key to countries

HDI RANK 94 Albania 107 Algeria 160 Angola 37 Antigua and Barbuda 35 Argentina 93 Armenia 4 Australia 16 Austria 90 Azerbaijan33 Bahamas 41 Bahrain 146 Bangladesh 30 Barbados 57 Belarus 7 Belgium 58 Belize 157 Benin 142 Bhutan 114 Bolivia 122 Botswana 74 Brazil 32 Brunei Darussalam 60 Bulgaria 172 Burkina Faso 170 Burundi 136 Cambodia 134 Cameroon 1 Canada 105 Cape Verde 166 Central African Republic 167 Chad 38 Chile 99 China Colombia 68 137 Comoros 139 Congo 152 Congo, Dem. Rep. of the 48 Costa Rica 154 Côte d'Ivoire 49 Croatia 56 Cuba 22 Cyprus 34 Czech Republic

15 Denmark

149 Djibouti 51 Dominica 87 Dominican Republic 91 Ecuador 119 Egypt 104 El Salvador 131 Equatorial Guinea 159 Eritrea 46 Estonia 171 Ethiopia 66 Fiji 11 Finland 12 France 123 Gabon 161 Gambia 70 Georgia 14 Germany 129 Ghana 25 Greece 54 Grenada 120 Guatemala 162 Guinea 169 Guinea-Bissau 96 Guyana 150 Haiti 113 Honduras 26 Hong Kong, China (SAR) 43 Hungary 5 Iceland 128 India 109 Indonesia 97 Iran, Islamic Rep. of 126 Iraq 18 Ireland 23 Israel 19 Italy 83 Jamaica 9 Japan 92 Jordan 73 Kazakhstan 138 Kenya 31 Korea, Rep. of 36 Kuwait 98 Kyrgyzstan 140 Lao People's Dem. Rep. 63 Latvia

82 Lebanon 127 Lesotho 155 Senegal 72 Libyan Arab Jamahiriya 52 Lithuania 174 Sierra Leone 24 Singapore 17 Luxembourg 69 Macedonia, TFYR 40 Slovakia 141 Madagascar 29 163 Malawi 121 Solomon Islands Malaysia 103 61 89 Maldives 165 Mali 84 Sri Lanka 27 Malta 147 Mauritania 143 Sudan 67 112 Swaziland 71 Mauritius 55 Mexico 102 Moldova, Rep. of 117 Mongolia 111 Syrian Arab Republic 124 Morocco 110 156 Tanzania, U. Rep. of 168 Mozambique 125 Myanmar 76 145 115 Namibia 144 Nepal 50 Netherlands 8 101 20 New Zealand 85 116 Nicaragua 100 173 Niger 158 Uganda 151 Nigeria 78 Ukraine 2 Norway 86 Oman Pakistan 135 59 Panama 133 Papua New Guinea 106 Uzbekistan 81 Paraguay 118 Vanuatu 80 Peru 65 Philippines 108 Viet Nam 77 44 Poland 148 Portugal 28 153 Zambia 42 Qatar 130 Zimbabwe 64 Romania 62 Russian Federation 164 Rwanda 47 Saint Kitts and Nevis 88 Saint Lucia Saint Vincent and the 79 Grenadines

75 Saudi Arabia

53 Seychelles

Slovenia

Suriname

Sweden 6

Switzerland

Tajikistan

Thailand

Tunisia

Turkey

Turkmenistan

45 United Arab Emirates

10 United Kingdom

Venezuela

Yemen

3

39 Uruguay

United States

Togo Trinidad and Tobago

21 Spain

13

South Africa

95 Samoa (Western) 132 São Tomé and Principe